

$J/\psi(1S)$ $I^G(J^{PC}) = 0^-(1^{--})$ **$J/\psi(1S)$ MASS**

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	COMMENT
3096.900 ± 0.006 OUR AVERAGE				
3096.900 $\pm 0.002 \pm 0.006$		¹ ANASHIN 15	KEDR	$e^+ e^- \rightarrow$ hadrons
3096.89 ± 0.09	502	² ARTAMONOV 00	OLYA	$e^+ e^- \rightarrow$ hadrons
3096.91 $\pm 0.03 \pm 0.01$		³ ARMSTRONG 93B	E760	$\bar{p}p \rightarrow e^+ e^-$
3096.95 $\pm 0.1 \pm 0.3$	193	BAGLIN	87	SPEC $\bar{p}p \rightarrow e^+ e^- X$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
3096.66 $\pm 0.19 \pm 0.02$	6.1k	⁴ AAIJ 15BI	LHCb	$p\bar{p} \rightarrow J/\psi X$
3096.917 $\pm 0.010 \pm 0.007$		AULCHENKO 03	KEDR	$e^+ e^- \rightarrow$ hadrons
3097.5 ± 0.3		GRIBUSHIN 96	FMPS	$515 \pi^- Be \rightarrow 2\mu X$
3098.4 ± 2.0	38k	LEMOIGNE 82	GOLI	$185 \pi^- Be \rightarrow \gamma\mu^+\mu^- A$
3096.93 ± 0.09	502	⁵ ZHOLENTZ 80	REDE	$e^+ e^-$
3097.0 ± 1		⁶ BRANDELIK 79C	DASP	$e^+ e^-$

¹ Supersedes AULCHENKO 03.² Reanalysis of ZHOLENTZ 80 using new electron mass (COHEN 87) and radiative corrections (KURAEV 85).³ Mass central value and systematic error recalculated by us according to Eq. (16) in ARMSTRONG 93B, using the value for the $\psi(2S)$ mass from AULCHENKO 03.⁴ From a sample of $\eta_c(1S)$ and J/ψ produced in b -hadron decays. Systematic uncertainties not estimated.⁵ Superseded by ARTAMONOV 00.⁶ From a simultaneous fit to $e^+ e^-$, $\mu^+ \mu^-$ and hadronic channels assuming $\Gamma(e^+ e^-) = \Gamma(\mu^+ \mu^-)$. **$J/\psi(1S)$ WIDTH**

VALUE (keV)	EVTS	DOCUMENT ID	TECN	COMMENT
92.9 ± 2.8 OUR AVERAGE Error includes scale factor of 1.1.				
96.1 ± 3.2	13k	¹ ADAMS 06A	CLEO	$e^+ e^- \rightarrow \mu^+ \mu^- \gamma$
84.4 ± 8.9		BAI 95B	BES	$e^+ e^-$
91 $\pm 11 \pm 6$		² ARMSTRONG 93B	E760	$\bar{p}p \rightarrow e^+ e^-$
85.5 ± 6.1		³ HSUEH 92	RVUE	See γ mini-review

• • • We do not use the following data for averages, fits, limits, etc. • • •

94.1 ± 2.7		⁴ ANASHIN 10	KEDR	$3.097 e^+ e^- \rightarrow e^+ e^-$, $\mu^+ \mu^-$
93.7 ± 3.5	7.8k	¹ AUBERT 04	BABR	$e^+ e^- \rightarrow \mu^+ \mu^- \gamma$

¹ Calculated by us from the reported values of $\Gamma(e^+ e^-) \times B(\mu^+ \mu^-)$ using $B(e^+ e^-) = (5.94 \pm 0.06)\%$ and $B(\mu^+ \mu^-) = (5.93 \pm 0.06)\%$.² The initial-state radiation correction reevaluated by ANDREOTTI 07 in its Ref. [4].³ Using data from COFFMAN 92, BALDINI-CELIO 75, BOYARSKI 75, ESPOSITO 75B, BRANDELIK 79C.⁴ Assuming $\Gamma(e^+ e^-) = \Gamma(\mu^+ \mu^-)$ and using $\Gamma(e^+ e^-)/\Gamma_{\text{total}} = (5.94 \pm 0.06)\%$.

J/ψ(1S) DECAY MODES

Mode	Fraction (Γ_i/Γ)	Scale factor/ Confidence level
Γ_1 hadrons	(87.7 ± 0.5) %	
Γ_2 virtual $\gamma \rightarrow$ hadrons	(13.50 ± 0.30) %	
Γ_3 $g g g$	(64.1 ± 1.0) %	
Γ_4 $\gamma g g$	(8.8 ± 1.1) %	
Γ_5 $e^+ e^-$	(5.971 ± 0.032) %	
Γ_6 $e^+ e^- \gamma$	[a] (8.8 ± 1.4) × 10 ⁻³	
Γ_7 $\mu^+ \mu^-$	(5.961 ± 0.033) %	

Decays involving hadronic resonances

Γ_8 $\rho\pi$	(1.69 ± 0.15) %	
Γ_9 $\rho^0\pi^0$	(5.6 ± 0.7) × 10 ⁻³	
Γ_{10} $a_2(1320)\rho$	(1.09 ± 0.22) %	
Γ_{11} $\omega\pi^+\pi^+\pi^-\pi^-$	(8.5 ± 3.4) × 10 ⁻³	
Γ_{12} $\omega\pi^+\pi^-\pi^0$	(4.0 ± 0.7) × 10 ⁻³	
Γ_{13} $\omega\pi^+\pi^-$	(8.6 ± 0.7) × 10 ⁻³	S=1.1
Γ_{14} $\omega f_2(1270)$	(4.3 ± 0.6) × 10 ⁻³	
Γ_{15} $K^*(892)^0\bar{K}^*(892)^0$	(2.3 ± 0.6) × 10 ⁻⁴	
Γ_{16} $K^*(892)^\pm K^*(892)^\mp$	(1.00 ± 0.22) × 10 ⁻³	
Γ_{17} $K^*(892)^\pm K^*(800)^\mp$	(1.1 ± 1.0) × 10 ⁻³	
Γ_{18} $K_S^0\pi^- K^*(892)^+ + \text{c.c.}$	(2.7 ± 0.9) × 10 ⁻³	
Γ_{19} $K_S^0\pi^- K^*(892)^+ + \text{c.c.} \rightarrow K_S^0 K_S^0\pi^+\pi^-$	(6.7 ± 2.2) × 10 ⁻⁴	
Γ_{20} $\eta K^*(892)^0\bar{K}^*(892)^0$	(1.15 ± 0.26) × 10 ⁻³	
Γ_{21} $K^*(892)^0\bar{K}_2^*(1430)^0 + \text{c.c.}$	(4.66 ± 0.31) × 10 ⁻³	
Γ_{22} $K^*(892)^+ K_2^*(1430)^- + \text{c.c.}$	(3.4 ± 2.9) × 10 ⁻³	
Γ_{23} $K^*(892)^+ K_2^*(1430)^- + \text{c.c.} \rightarrow K^*(892)^+ K_S^0\pi^- + \text{c.c.}$	(4 ± 4) × 10 ⁻⁴	
Γ_{24} $K^*(892)^0\bar{K}_2^*(1770)^0 + \text{c.c.} \rightarrow K^*(892)^0 K^- \pi^+ + \text{c.c.}$	(6.9 ± 0.9) × 10 ⁻⁴	
Γ_{25} $\omega K^*(892)\bar{K} + \text{c.c.}$	(6.1 ± 0.9) × 10 ⁻³	
Γ_{26} $K^+ K^*(892)^- + \text{c.c.}$	(5.12 ± 0.30) × 10 ⁻³	
Γ_{27} $K^+ K^*(892)^- + \text{c.c.} \rightarrow K^+ K^- \pi^0$	(1.97 ± 0.20) × 10 ⁻³	
Γ_{28} $K^+ K^*(892)^- + \text{c.c.} \rightarrow K^0 K^\pm \pi^\mp + \text{c.c.}$	(3.0 ± 0.4) × 10 ⁻³	
Γ_{29} $K^0\bar{K}^*(892)^0 + \text{c.c.}$	(4.39 ± 0.31) × 10 ⁻³	
Γ_{30} $K^0\bar{K}^*(892)^0 + \text{c.c.} \rightarrow K^0 K^\pm \pi^\mp + \text{c.c.}$	(3.2 ± 0.4) × 10 ⁻³	
Γ_{31} $K_1(1400)^\pm K^\mp$	(3.8 ± 1.4) × 10 ⁻³	
Γ_{32} $\bar{K}^*(892)^0 K^+ \pi^- + \text{c.c.}$	seen	

Γ_{33}	$\omega\pi^0\pi^0$	$(3.4 \pm 0.8) \times 10^{-3}$	
Γ_{34}	$b_1(1235)^{\pm}\pi^{\mp}$	$[b] (3.0 \pm 0.5) \times 10^{-3}$	
Γ_{35}	$\omega K^{\pm} K_S^0 \pi^{\mp}$	$[b] (3.4 \pm 0.5) \times 10^{-3}$	
Γ_{36}	$b_1(1235)^0\pi^0$	$(2.3 \pm 0.6) \times 10^{-3}$	
Γ_{37}	$\eta K^{\pm} K_S^0 \pi^{\mp}$	$[b] (2.2 \pm 0.4) \times 10^{-3}$	
Γ_{38}	$\phi K^*(892)\bar{K} + \text{c.c.}$	$(2.18 \pm 0.23) \times 10^{-3}$	
Γ_{39}	$\omega K\bar{K}$	$(1.70 \pm 0.32) \times 10^{-3}$	
Γ_{40}	$\omega f_0(1710) \rightarrow \omega K\bar{K}$	$(4.8 \pm 1.1) \times 10^{-4}$	
Γ_{41}	$\phi 2(\pi^+\pi^-)$	$(1.66 \pm 0.23) \times 10^{-3}$	
Γ_{42}	$\Delta(1232)^{++}\bar{p}\pi^-$	$(1.6 \pm 0.5) \times 10^{-3}$	
Γ_{43}	$\omega\eta$	$(1.74 \pm 0.20) \times 10^{-3}$	S=1.6
Γ_{44}	$\phi K\bar{K}$	$(1.77 \pm 0.16) \times 10^{-3}$	S=1.3
Γ_{45}	$\phi K_S^0 K_S^0$	$(5.9 \pm 1.5) \times 10^{-4}$	
Γ_{46}	$\phi f_0(1710) \rightarrow \phi K\bar{K}$	$(3.6 \pm 0.6) \times 10^{-4}$	
Γ_{47}	$\phi K^+ K^-$	$(8.3 \pm 1.2) \times 10^{-4}$	
Γ_{48}	$\phi f_2(1270)$	$(3.2 \pm 0.6) \times 10^{-4}$	
Γ_{49}	$\Delta(1232)^{++}\bar{\Delta}(1232)^{--}$	$(1.10 \pm 0.29) \times 10^{-3}$	
Γ_{50}	$\Sigma(1385)^-\bar{\Sigma}(1385)^+(\text{or c.c.})$	$[b] (1.16 \pm 0.05) \times 10^{-3}$	
Γ_{51}	$K^+ K^- f'_2(1525)$	$(1.04 \pm 0.35) \times 10^{-3}$	
Γ_{52}	$\phi f'_2(1525)$	$(8 \pm 4) \times 10^{-4}$	S=2.7
Γ_{53}	$\phi\pi^+\pi^-$	$(8.7 \pm 0.9) \times 10^{-4}$	S=1.4
Γ_{54}	$\phi\pi^0\pi^0$	$(5.0 \pm 1.0) \times 10^{-4}$	
Γ_{55}	$\phi K^{\pm} K_S^0 \pi^{\mp}$	$[b] (7.2 \pm 0.8) \times 10^{-4}$	
Γ_{56}	$\omega f_1(1420)$	$(6.8 \pm 2.4) \times 10^{-4}$	
Γ_{57}	$\phi\eta$	$(7.5 \pm 0.8) \times 10^{-4}$	S=1.5
Γ_{58}	$\Xi^0\bar{\Xi}^0$	$(1.20 \pm 0.24) \times 10^{-3}$	
Γ_{59}	$\Xi(1530)^-\bar{\Xi}^+$	$(5.9 \pm 1.5) \times 10^{-4}$	
Γ_{60}	$p K^- \bar{\Sigma}(1385)^0$	$(5.1 \pm 3.2) \times 10^{-4}$	
Γ_{61}	$\omega\pi^0$	$(4.5 \pm 0.5) \times 10^{-4}$	S=1.4
Γ_{62}	$\phi\eta'(958)$	$(4.6 \pm 0.5) \times 10^{-4}$	S=2.2
Γ_{63}	$\phi f_0(980)$	$(3.2 \pm 0.9) \times 10^{-4}$	S=1.9
Γ_{64}	$\phi f_0(980) \rightarrow \phi\pi^+\pi^-$	$(2.60 \pm 0.35) \times 10^{-4}$	
Γ_{65}	$\phi f_0(980) \rightarrow \phi\pi^0\pi^0$	$(1.8 \pm 0.5) \times 10^{-4}$	
Γ_{66}	$\phi\pi^0 f_0(980) \rightarrow \phi\pi^0\pi^+\pi^-$	$(4.5 \pm 1.0) \times 10^{-6}$	
Γ_{67}	$\phi\pi^0 f_0(980) \rightarrow \phi\pi^0 p^0 \pi^0$	$(1.7 \pm 0.6) \times 10^{-6}$	
Γ_{68}	$\eta\phi f_0(980) \rightarrow \eta\phi\pi^+\pi^-$	$(3.2 \pm 1.0) \times 10^{-4}$	
Γ_{69}	$\phi a_0(980)^0 \rightarrow \phi\eta\pi^0$	$(5 \pm 4) \times 10^{-6}$	
Γ_{70}	$\Xi(1530)^0\bar{\Xi}^0$	$(3.2 \pm 1.4) \times 10^{-4}$	
Γ_{71}	$\Sigma(1385)^-\bar{\Sigma}^+(\text{or c.c.})$	$[b] (3.1 \pm 0.5) \times 10^{-4}$	
Γ_{72}	$\phi f_1(1285)$	$(2.6 \pm 0.5) \times 10^{-4}$	
Γ_{73}	$\phi f_1(1285) \rightarrow \phi\pi^0 f_0(980) \rightarrow \phi\pi^0\pi^+\pi^-$	$(9.4 \pm 2.8) \times 10^{-7}$	
Γ_{74}	$\phi f_1(1285) \rightarrow \phi\pi^0 f_0(980) \rightarrow \phi\pi^0\pi^0\pi^0$	$(2.1 \pm 2.2) \times 10^{-7}$	

Γ_{75}	$\eta\pi^+\pi^-$	$(4.0 \pm 1.7) \times 10^{-4}$	
Γ_{76}	$\eta\rho$	$(1.93 \pm 0.23) \times 10^{-4}$	
Γ_{77}	$\omega\eta'(958)$	$(1.82 \pm 0.21) \times 10^{-4}$	
Γ_{78}	$\omega f_0(980)$	$(1.4 \pm 0.5) \times 10^{-4}$	
Γ_{79}	$\rho\eta'(958)$	$(1.05 \pm 0.18) \times 10^{-4}$	
Γ_{80}	$a_2(1320)^\pm\pi^\mp$	[b] < 4.3×10^{-3}	CL=90%
Γ_{81}	$K\bar{K}_2^*(1430)^+ + \text{c.c.}$	< 4.0×10^{-3}	CL=90%
Γ_{82}	$K_1(1270)^\pm K^\mp$	< 3.0×10^{-3}	CL=90%
Γ_{83}	$K_S^0\pi^-K_2^*(1430)^+ + \text{c.c.}$	$(3.6 \pm 1.8) \times 10^{-3}$	
Γ_{84}	$K_S^0\pi^-K_2^*(1430)^+ + \text{c.c.} \rightarrow K_S^0 K_S^0 \pi^+ \pi^-$	$(4.5 \pm 2.2) \times 10^{-4}$	
Γ_{85}	$K_2^*(1430)^0\bar{K}_2^*(1430)^0$	< 2.9×10^{-3}	CL=90%
Γ_{86}	$\phi\pi^0$	3×10^{-6} or 1×10^{-7}	
Γ_{87}	$\phi\eta(1405) \rightarrow \phi\eta\pi^+\pi^-$	$(2.0 \pm 1.0) \times 10^{-5}$	
Γ_{88}	$\omega f_2'(1525)$	< 2.2×10^{-4}	CL=90%
Γ_{89}	$\omega X(1835) \rightarrow \omega p\bar{p}$	< 3.9×10^{-6}	CL=95%
Γ_{90}	$\phi X(1835) \rightarrow \phi p\bar{p}$	< 2.1×10^{-7}	CL=90%
Γ_{91}	$\phi X(1835) \rightarrow \phi\eta\pi^+\pi^-$	< 2.8×10^{-4}	CL=90%
Γ_{92}	$\phi X(1870) \rightarrow \phi\eta\pi^+\pi^-$	< 6.13×10^{-5}	CL=90%
Γ_{93}	$\eta\phi(2170) \rightarrow \eta\phi f_0(980) \rightarrow \eta\phi\pi^+\pi^-$	$(1.2 \pm 0.4) \times 10^{-4}$	
Γ_{94}	$\eta\phi(2170) \rightarrow \eta K^*(892)^0\bar{K}^*(892)^0$	< 2.52×10^{-4}	CL=90%
Γ_{95}	$\Sigma(1385)^0\bar{\Lambda} + \text{c.c.}$	< 8.2×10^{-6}	CL=90%
Γ_{96}	$\Delta(1232)^+\bar{p}$	< 1×10^{-4}	CL=90%
Γ_{97}	$\Lambda(1520)\bar{\Lambda} + \text{c.c.} \rightarrow \gamma\Lambda\bar{\Lambda}$	< 4.1×10^{-6}	CL=90%
Γ_{98}	$\Theta(1540)\bar{\Theta}(1540) \rightarrow K_S^0 p K^- \bar{n} + \text{c.c.}$	< 1.1×10^{-5}	CL=90%
Γ_{99}	$\Theta(1540)K^-\bar{n} \rightarrow K_S^0 p K^- \bar{n}$	< 2.1×10^{-5}	CL=90%
Γ_{100}	$\Theta(1540)K_S^0\bar{p} \rightarrow K_S^0\bar{p} K^+ n$	< 1.6×10^{-5}	CL=90%
Γ_{101}	$\bar{\Theta}(1540)K^+ n \rightarrow K_S^0\bar{p} K^+ n$	< 5.6×10^{-5}	CL=90%
Γ_{102}	$\bar{\Theta}(1540)K_S^0 p \rightarrow K_S^0 p K^- \bar{n}$	< 1.1×10^{-5}	CL=90%
Γ_{103}	$\Sigma^0\bar{\Lambda}$	< 9×10^{-5}	CL=90%

Decays into stable hadrons

Γ_{104}	$2(\pi^+\pi^-)\pi^0$	$(4.1 \pm 0.5) \%$	S=2.4
Γ_{105}	$3(\pi^+\pi^-)\pi^0$	$(2.9 \pm 0.6) \%$	
Γ_{106}	$\pi^+\pi^-\pi^0$	$(2.11 \pm 0.07) \%$	S=1.5
Γ_{107}	$\pi^+\pi^-\pi^0 K^+ K^-$	$(1.79 \pm 0.29) \%$	S=2.2
Γ_{108}	$4(\pi^+\pi^-)\pi^0$	$(9.0 \pm 3.0) \times 10^{-3}$	
Γ_{109}	$\pi^+\pi^-K^+K^-$	$(6.84 \pm 0.32) \times 10^{-3}$	
Γ_{110}	$\pi^+\pi^-K_S^0 K_L^0$	$(3.8 \pm 0.6) \times 10^{-3}$	
Γ_{111}	$\pi^+\pi^-K_S^0 K_S^0$	$(1.68 \pm 0.19) \times 10^{-3}$	

Γ_{112}	$K^+ K^- K_S^0 K_S^0$	$(4.1 \pm 0.8) \times 10^{-4}$	
Γ_{113}	$\pi^+ \pi^- K^+ K^- \eta$	$(1.84 \pm 0.28) \times 10^{-3}$	
Γ_{114}	$\pi^0 \pi^0 K^+ K^-$	$(2.12 \pm 0.23) \times 10^{-3}$	
Γ_{115}	$K \bar{K} \pi$	$(6.1 \pm 1.0) \times 10^{-3}$	
Γ_{116}	$2(\pi^+ \pi^-)$	$(3.57 \pm 0.30) \times 10^{-3}$	
Γ_{117}	$3(\pi^+ \pi^-)$	$(4.3 \pm 0.4) \times 10^{-3}$	
Γ_{118}	$2(\pi^+ \pi^- \pi^0)$	$(1.62 \pm 0.21) \%$	
Γ_{119}	$2(\pi^+ \pi^-) \eta$	$(2.29 \pm 0.24) \times 10^{-3}$	
Γ_{120}	$3(\pi^+ \pi^-) \eta$	$(7.2 \pm 1.5) \times 10^{-4}$	
Γ_{121}	$p \bar{p}$	$(2.120 \pm 0.029) \times 10^{-3}$	
Γ_{122}	$p \bar{p} \pi^0$	$(1.19 \pm 0.08) \times 10^{-3}$	S=1.1
Γ_{123}	$p \bar{p} \pi^+ \pi^-$	$(6.0 \pm 0.5) \times 10^{-3}$	S=1.3
Γ_{124}	$p \bar{p} \pi^+ \pi^- \pi^0$	[c] $(2.3 \pm 0.9) \times 10^{-3}$	S=1.9
Γ_{125}	$p \bar{p} \eta$	$(2.00 \pm 0.12) \times 10^{-3}$	
Γ_{126}	$p \bar{p} \rho$	$< 3.1 \times 10^{-4}$	CL=90%
Γ_{127}	$p \bar{p} \omega$	$(9.8 \pm 1.0) \times 10^{-4}$	S=1.3
Γ_{128}	$p \bar{p} \eta'(958)$	$(2.1 \pm 0.4) \times 10^{-4}$	
Γ_{129}	$p \bar{p} a_0(980) \rightarrow p \bar{p} \pi^0 \eta$	$(6.8 \pm 1.8) \times 10^{-5}$	
Γ_{130}	$p \bar{p} \phi$	$(5.19 \pm 0.33) \times 10^{-5}$	
Γ_{131}	$n \bar{n}$	$(2.09 \pm 0.16) \times 10^{-3}$	
Γ_{132}	$n \bar{n} \pi^+ \pi^-$	$(4 \pm 4) \times 10^{-3}$	
Γ_{133}	$\Sigma^+ \bar{\Sigma}^-$	$(1.50 \pm 0.24) \times 10^{-3}$	
Γ_{134}	$\Sigma^0 \bar{\Sigma}^0$	$(1.29 \pm 0.09) \times 10^{-3}$	
Γ_{135}	$2(\pi^+ \pi^-) K^+ K^-$	$(4.7 \pm 0.7) \times 10^{-3}$	S=1.3
Γ_{136}	$p \bar{n} \pi^-$	$(2.12 \pm 0.09) \times 10^{-3}$	
Γ_{137}	$n N(1440)$	seen	
Γ_{138}	$n N(1520)$	seen	
Γ_{139}	$n N(1535)$	seen	
Γ_{140}	$\Xi^- \bar{\Xi}^+$	$(9.7 \pm 0.8) \times 10^{-4}$	S=1.4
Γ_{141}	$\Lambda \bar{\Lambda}$	$(1.61 \pm 0.15) \times 10^{-3}$	S=1.9
Γ_{142}	$\Lambda \bar{\Sigma}^- \pi^+ (\text{or c.c.})$	[b] $(8.3 \pm 0.7) \times 10^{-4}$	S=1.2
Γ_{143}	$p K^- \bar{\Lambda}$	$(8.9 \pm 1.6) \times 10^{-4}$	
Γ_{144}	$2(K^+ K^-)$	$(7.4 \pm 0.7) \times 10^{-4}$	
Γ_{145}	$p K^- \bar{\Sigma}^0$	$(2.9 \pm 0.8) \times 10^{-4}$	
Γ_{146}	$K^+ K^-$	$(2.86 \pm 0.21) \times 10^{-4}$	
Γ_{147}	$K_S^0 K_L^0$	$(2.1 \pm 0.4) \times 10^{-4}$	S=3.2
Γ_{148}	$\Lambda \bar{\Lambda} \pi^+ \pi^-$	$(4.3 \pm 1.0) \times 10^{-3}$	
Γ_{149}	$\Lambda \bar{\Lambda} \eta$	$(1.62 \pm 0.17) \times 10^{-4}$	
Γ_{150}	$\Lambda \bar{\Lambda} \pi^0$	$(3.8 \pm 0.4) \times 10^{-5}$	
Γ_{151}	$\bar{\Lambda} n K_S^0 + \text{c.c.}$	$(6.5 \pm 1.1) \times 10^{-4}$	
Γ_{152}	$\pi^+ \pi^-$	$(1.47 \pm 0.14) \times 10^{-4}$	
Γ_{153}	$\Lambda \bar{\Sigma}^+ \text{c.c.}$	$(2.83 \pm 0.23) \times 10^{-5}$	
Γ_{154}	$K_S^0 K_S^0$	$< 1 \times 10^{-6}$	CL=95%

Radiative decays

Γ_{155}	3γ	$(1.16 \pm 0.22) \times 10^{-5}$	
Γ_{156}	4γ	$< 9 \times 10^{-6}$	CL=90%
Γ_{157}	5γ	$< 1.5 \times 10^{-5}$	CL=90%
Γ_{158}	$\gamma\pi^0\pi^0$	$(1.15 \pm 0.05) \times 10^{-3}$	
Γ_{159}	$\gamma\eta\pi^0$	$(2.14 \pm 0.31) \times 10^{-5}$	
Γ_{160}	$\gamma a_0(980)^0 \rightarrow \gamma\eta\pi^0$	$< 2.5 \times 10^{-6}$	CL=95%
Γ_{161}	$\gamma a_2(1320)^0 \rightarrow \gamma\eta\pi^0$	$< 6.6 \times 10^{-6}$	CL=95%
Γ_{162}	$\gamma\eta_c(1S)$	$(1.7 \pm 0.4)\%$	S=1.5
Γ_{163}	$\gamma\eta_c(1S) \rightarrow 3\gamma$	$(3.8 \begin{array}{l} +1.3 \\ -1.0 \end{array}) \times 10^{-6}$	S=1.1
Γ_{164}	$\gamma\pi^+\pi^-2\pi^0$	$(8.3 \pm 3.1) \times 10^{-3}$	
Γ_{165}	$\gamma\eta\pi\pi$	$(6.1 \pm 1.0) \times 10^{-3}$	
Γ_{166}	$\gamma\eta_2(1870) \rightarrow \gamma\eta\pi^+\pi^-$	$(6.2 \pm 2.4) \times 10^{-4}$	
Γ_{167}	$\gamma\eta(1405/1475) \rightarrow \gamma K\bar{K}\pi$	[d] $(2.8 \pm 0.6) \times 10^{-3}$	S=1.6
Γ_{168}	$\gamma\eta(1405/1475) \rightarrow \gamma\gamma\rho^0$	$(7.8 \pm 2.0) \times 10^{-5}$	S=1.8
Γ_{169}	$\gamma\eta(1405/1475) \rightarrow \gamma\eta\pi^+\pi^-$	$(3.0 \pm 0.5) \times 10^{-4}$	
Γ_{170}	$\gamma\eta(1405/1475) \rightarrow \gamma\gamma\phi$	$< 8.2 \times 10^{-5}$	CL=95%
Γ_{171}	$\gamma\rho\rho$	$(4.5 \pm 0.8) \times 10^{-3}$	
Γ_{172}	$\gamma\rho\omega$	$< 5.4 \times 10^{-4}$	CL=90%
Γ_{173}	$\gamma\rho\phi$	$< 8.8 \times 10^{-5}$	CL=90%
Γ_{174}	$\gamma\eta'(958)$	$(5.13 \pm 0.17) \times 10^{-3}$	S=1.3
Γ_{175}	$\gamma 2\pi^+2\pi^-$	$(2.8 \pm 0.5) \times 10^{-3}$	S=1.9
Γ_{176}	$\gamma f_2(1270) f_2(1270)$	$(9.5 \pm 1.7) \times 10^{-4}$	
Γ_{177}	$\gamma f_2(1270) f_2(1270)$ (non resonant)	$(8.2 \pm 1.9) \times 10^{-4}$	
Γ_{178}	$\gamma K^+K^-\pi^+\pi^-$	$(2.1 \pm 0.6) \times 10^{-3}$	
Γ_{179}	$\gamma f_4(2050)$	$(2.7 \pm 0.7) \times 10^{-3}$	
Γ_{180}	$\gamma\omega\omega$	$(1.61 \pm 0.33) \times 10^{-3}$	
Γ_{181}	$\gamma\eta(1405/1475) \rightarrow \gamma\rho^0\rho^0$	$(1.7 \pm 0.4) \times 10^{-3}$	S=1.3
Γ_{182}	$\gamma f_2(1270)$	$(1.64 \pm 0.12) \times 10^{-3}$	S=1.3
Γ_{183}	$\gamma f_0(1370) \rightarrow \gamma K\bar{K}$	$(4.2 \pm 1.5) \times 10^{-4}$	
Γ_{184}	$\gamma f_0(1710) \rightarrow \gamma K\bar{K}$	$(1.00 \begin{array}{l} +0.11 \\ -0.09 \end{array}) \times 10^{-3}$	S=1.5
Γ_{185}	$\gamma f_0(1710) \rightarrow \gamma\pi\pi$	$(3.8 \pm 0.5) \times 10^{-4}$	
Γ_{186}	$\gamma f_0(1710) \rightarrow \gamma\omega\omega$	$(3.1 \pm 1.0) \times 10^{-4}$	
Γ_{187}	$\gamma f_0(1710) \rightarrow \gamma\eta\eta$	$(2.4 \begin{array}{l} +1.2 \\ -0.7 \end{array}) \times 10^{-4}$	
Γ_{188}	$\gamma\eta$	$(1.104 \pm 0.034) \times 10^{-3}$	
Γ_{189}	$\gamma f_1(1420) \rightarrow \gamma K\bar{K}\pi$	$(7.9 \pm 1.3) \times 10^{-4}$	
Γ_{190}	$\gamma f_1(1285)$	$(6.1 \pm 0.8) \times 10^{-4}$	
Γ_{191}	$\gamma f_1(1510) \rightarrow \gamma\eta\pi^+\pi^-$	$(4.5 \pm 1.2) \times 10^{-4}$	
Γ_{192}	$\gamma f'_2(1525)$	$(5.7 \begin{array}{l} +0.8 \\ -0.5 \end{array}) \times 10^{-4}$	S=1.5
Γ_{193}	$\gamma f'_2(1525) \rightarrow \gamma\eta\eta$	$(3.4 \pm 1.4) \times 10^{-5}$	

Γ_{194}	$\gamma f_2(1640) \rightarrow \gamma\omega\omega$	$(2.8 \pm 1.8) \times 10^{-4}$	
Γ_{195}	$\gamma f_2(1910) \rightarrow \gamma\omega\omega$	$(2.0 \pm 1.4) \times 10^{-4}$	
Γ_{196}	$\gamma f_0(1800) \rightarrow \gamma\omega\phi$	$(2.5 \pm 0.6) \times 10^{-4}$	
Γ_{197}	$\gamma f_2(1810) \rightarrow \gamma\eta\eta$	$(5.4^{+3.5}_{-2.4}) \times 10^{-5}$	
Γ_{198}	$\gamma f_2(1950) \rightarrow \gamma K^*(892)\bar{K}^*(892)$	$(7.0 \pm 2.2) \times 10^{-4}$	
Γ_{199}	$\gamma K^*(892)\bar{K}^*(892)$	$(4.0 \pm 1.3) \times 10^{-3}$	
Γ_{200}	$\gamma\phi\phi$	$(4.0 \pm 1.2) \times 10^{-4}$	S=2.1
Γ_{201}	$\gamma p\bar{p}$	$(3.8 \pm 1.0) \times 10^{-4}$	
Γ_{202}	$\gamma\eta(2225)$	$(3.14^{+0.50}_{-0.19}) \times 10^{-4}$	
Γ_{203}	$\gamma\eta(1760) \rightarrow \gamma\rho^0\rho^0$	$(1.3 \pm 0.9) \times 10^{-4}$	
Γ_{204}	$\gamma\eta(1760) \rightarrow \gamma\omega\omega$	$(1.98 \pm 0.33) \times 10^{-3}$	
Γ_{205}	$\gamma X(1835) \rightarrow \gamma\pi^+\pi^-\eta'$	$(2.77^{+0.34}_{-0.40}) \times 10^{-4}$	S=1.1
Γ_{206}	$\gamma X(1835) \rightarrow \gamma p\bar{p}$	$(7.7^{+1.5}_{-0.9}) \times 10^{-5}$	
Γ_{207}	$\gamma X(1835) \rightarrow \gamma K_S^0 K_S^0\eta$	$(3.3^{+2.0}_{-1.3}) \times 10^{-5}$	
Γ_{208}	$\gamma X(1840) \rightarrow \gamma 3(\pi^+\pi^-)$	$(2.4^{+0.7}_{-0.8}) \times 10^{-5}$	
Γ_{209}	$\gamma(K\bar{K}\pi) [J^{PC}=0-+]$	$(7 \pm 4) \times 10^{-4}$	S=2.1
Γ_{210}	$\gamma\pi^0$	$(3.49^{+0.33}_{-0.30}) \times 10^{-5}$	
Γ_{211}	$\gamma p\bar{p}\pi^+\pi^-$	$< 7.9 \times 10^{-4}$	CL=90%
Γ_{212}	$\gamma\Lambda\bar{\Lambda}$	$< 1.3 \times 10^{-4}$	CL=90%
Γ_{213}	$\gamma f_0(2100) \rightarrow \gamma\eta\eta$	$(1.13^{+0.60}_{-0.30}) \times 10^{-4}$	
Γ_{214}	$\gamma f_0(2100) \rightarrow \gamma\pi\pi$	$(6.2 \pm 1.0) \times 10^{-4}$	
Γ_{215}	$\gamma f_0(2200)$		
Γ_{216}	$\gamma f_0(2200) \rightarrow \gamma K\bar{K}$	$(5.9 \pm 1.3) \times 10^{-4}$	
Γ_{217}	$\gamma f_J(2220)$		
Γ_{218}	$\gamma f_J(2220) \rightarrow \gamma\pi\pi$	$< 3.9 \times 10^{-5}$	CL=90%
Γ_{219}	$\gamma f_J(2220) \rightarrow \gamma K\bar{K}$	$< 4.1 \times 10^{-5}$	CL=90%
Γ_{220}	$\gamma f_J(2220) \rightarrow \gamma p\bar{p}$	$(1.5 \pm 0.8) \times 10^{-5}$	
Γ_{221}	$\gamma f_2(2340) \rightarrow \gamma\eta\eta$	$(5.6^{+2.4}_{-2.2}) \times 10^{-5}$	
Γ_{222}	$\gamma f_0(1500) \rightarrow \gamma\pi\pi$	$(1.09 \pm 0.24) \times 10^{-4}$	
Γ_{223}	$\gamma f_0(1500) \rightarrow \gamma\eta\eta$	$(1.7^{+0.6}_{-1.4}) \times 10^{-5}$	
Γ_{224}	$\gamma A \rightarrow \gamma \text{invisible}$	$[e] < 6.3 \times 10^{-6}$	CL=90%
Γ_{225}	$\gamma A^0 \rightarrow \gamma\mu^+\mu^-$	$[f] < 5 \times 10^{-6}$	CL=90%

Dalitz decays

Γ_{226}	$\pi^0 e^+ e^-$	$(7.6 \pm 1.4) \times 10^{-7}$	
Γ_{227}	$\eta e^+ e^-$	$(1.16 \pm 0.09) \times 10^{-5}$	
Γ_{228}	$\eta'(958)e^+ e^-$	$(5.81 \pm 0.35) \times 10^{-5}$	

Weak decays

Γ_{229}	$D^- e^+ \nu_e + \text{c.c.}$	< 1.2	$\times 10^{-5}$	CL=90%
Γ_{230}	$\bar{D}^0 e^+ e^- + \text{c.c.}$	< 1.1	$\times 10^{-5}$	CL=90%
Γ_{231}	$D_s^- e^+ \nu_e + \text{c.c.}$	< 1.3	$\times 10^{-6}$	CL=90%
Γ_{232}	$D_s^{*-} e^+ \nu_e + \text{c.c.}$	< 1.8	$\times 10^{-6}$	CL=90%
Γ_{233}	$D^- \pi^+ + \text{c.c.}$	< 7.5	$\times 10^{-5}$	CL=90%
Γ_{234}	$\bar{D}^0 \bar{K}^0 + \text{c.c.}$	< 1.7	$\times 10^{-4}$	CL=90%
Γ_{235}	$\bar{D}^0 \bar{K}^{*0} + \text{c.c.}$	< 2.5	$\times 10^{-6}$	CL=90%
Γ_{236}	$D_s^- \pi^+ + \text{c.c.}$	< 1.3	$\times 10^{-4}$	CL=90%
Γ_{237}	$D_s^- \rho^+ + \text{c.c.}$	< 1.3	$\times 10^{-5}$	CL=90%

Charge conjugation (C), Parity (P), Lepton Family number (LF) violating modes

Γ_{238}	$\gamma\gamma$	C	< 2.7	$\times 10^{-7}$	CL=90%
Γ_{239}	$\gamma\phi$	C	< 1.4	$\times 10^{-6}$	CL=90%
Γ_{240}	$e^\pm \mu^\mp$	LF	< 1.6	$\times 10^{-7}$	CL=90%
Γ_{241}	$e^\pm \tau^\mp$	LF	< 8.3	$\times 10^{-6}$	CL=90%
Γ_{242}	$\mu^\pm \tau^\mp$	LF	< 2.0	$\times 10^{-6}$	CL=90%

Other decays

Γ_{243}	invisible	< 7	$\times 10^{-4}$	CL=90%
----------------	-----------	-----	------------------	--------

[a] For $E_\gamma > 100$ MeV.

[b] The value is for the sum of the charge states or particle/antiparticle states indicated.

[c] Includes $p\bar{p}\pi^+\pi^-\gamma$ and excludes $p\bar{p}\eta$, $p\bar{p}\omega$, $p\bar{p}\eta'$.

[d] See the “Note on the $\eta(1405)$ ” in the $\eta(1405)$ Particle Listings.

[e] For a narrow state A with mass less than 960 MeV.

[f] For a narrow scalar or pseudoscalar A^0 with mass 0.21–3.0 GeV.

J/ ψ (1S) PARTIAL WIDTHS

$\Gamma(\text{hadrons})$

VALUE (keV)	DOCUMENT ID	TECN	COMMENT	Γ_1
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
74.1 \pm 8.1	BAI	95B	BES $e^+ e^-$	
59 \pm 24	BALDINI-...	75	FRAG $e^+ e^-$	
59 \pm 14	BOYARSKI	75	MRK1 $e^+ e^-$	
50 \pm 25	ESPOSITO	75B	FRAM $e^+ e^-$	

$\Gamma(e^+ e^-)$ Γ_5

<u>VALUE (keV)</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
5.55±0.14±0.02 OUR EVALUATION				
• • • We do not use the following data for averages, fits, limits, etc. • • •				
5.58±0.05±0.08		¹ ABLIKIM	16Q BES3	3.773 $e^+ e^- \rightarrow \mu^+ \mu^- \gamma$
5.71±0.16	13k	² ADAMS	06A CLEO	$e^+ e^- \rightarrow \mu^+ \mu^- \gamma$
5.57±0.19	7.8k	² AUBERT	04 BABR	$e^+ e^- \rightarrow \mu^+ \mu^- \gamma$
5.14±0.39		BAI	95B BES	$e^+ e^-$
5.36 ^{+0.29} _{-0.28}		³ HSUEH	92 RVUE	See γ mini-review
4.72±0.35		ALEXANDER	89 RVUE	See γ mini-review
4.4 ± 0.6		³ BRANDELIK	79c DASP	$e^+ e^-$
4.6 ± 0.8		⁴ BALDINI-...	75 FRAG	$e^+ e^-$
4.8 ± 0.6		BOYARSKI	75 MRK1	$e^+ e^-$
4.6 ± 1.0		ESPOSITO	75B FRAM	$e^+ e^-$

¹ Using $B(J/\psi \rightarrow \mu^+ \mu^-) = (5.973 \pm 0.007 \pm 0.037)\%$ from ABLIKIM 13R.² Calculated by us from the reported values of $\Gamma(e^+ e^-) \times B(\mu^+ \mu^-)$ using $B(\mu^+ \mu^-) = (5.93 \pm 0.06)\%$.³ From a simultaneous fit to $e^+ e^-$, $\mu^+ \mu^-$, and hadronic channels assuming $\Gamma(e^+ e^-) = \Gamma(\mu^+ \mu^-)$.⁴ Assuming equal partial widths for $e^+ e^-$ and $\mu^+ \mu^-$. $\Gamma(\mu^+ \mu^-)$ Γ_7

<u>VALUE (keV)</u>		<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •				
5.13±0.52		BAI	95B BES	$e^+ e^-$
4.8 ± 0.6		BOYARSKI	75 MRK1	$e^+ e^-$
5 ± 1		ESPOSITO	75B FRAM	$e^+ e^-$

 $\Gamma(\gamma\gamma)$ Γ_{238}

<u>VALUE (eV)</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<5.4	90	BRANDELIK	79c DASP	$e^+ e^-$

 $J/\psi(1S) \Gamma(i) \Gamma(e^+ e^-) / \Gamma(\text{total})$

This combination of a partial width with the partial width into $e^+ e^-$ and with the total width is obtained from the integrated cross section into channel_i in the $e^+ e^-$ annihilation.

 $\Gamma(\text{hadrons}) \times \Gamma(e^+ e^-) / \Gamma_{\text{total}}$ $\Gamma_1 \Gamma_5 / \Gamma$

<u>VALUE (keV)</u>		<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •				
4 ± 0.8		¹ BALDINI-...	75 FRAG	$e^+ e^-$
3.9±0.8		¹ ESPOSITO	75B FRAM	$e^+ e^-$

¹ Data redundant with branching ratios or partial widths above.

$\Gamma(e^+e^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_5\Gamma_5/\Gamma$

VALUE (eV)	DOCUMENT ID	TECN	COMMENT
332.3 ± 6.4 ± 4.8	ANASHIN	10	KEDR $3.097 e^+e^- \rightarrow e^+e^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •			
350 ± 20	BRANDELIK	79C	DASP e^+e^-
320 ± 70	¹ BALDINI...	75	FRAG e^+e^-
340 ± 90	¹ ESPOSITO	75B	FRAM e^+e^-
360 ± 100	¹ FORD	75	SPEC e^+e^-

¹ Data redundant with branching ratios or partial widths above.

 $\Gamma(\mu^+\mu^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_7\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
333 ± 4 OUR AVERAGE				
333.4 ± 2.5 ± 4.4		ABLIKIM	16Q	BES3 $3.773 e^+e^- \rightarrow \mu^+\mu^-\gamma$
331.8 ± 5.2 ± 6.3		ANASHIN	10	KEDR $3.097 e^+e^- \rightarrow \mu^+\mu^-$
338.4 ± 5.8 ± 7.1	13k	ADAMS	06A	CLEO $e^+e^- \rightarrow \mu^+\mu^-\gamma$
330.1 ± 7.7 ± 7.3	7.8k	AUBERT	04	BABR $e^+e^- \rightarrow \mu^+\mu^-\gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
510 ± 90		DASP	75	DASP e^+e^-
380 ± 50		¹ ESPOSITO	75B	FRAM e^+e^-

¹ Data redundant with branching ratios or partial widths above.

 $\Gamma(\omega\pi^+\pi^-\pi^0) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{12}\Gamma_5/\Gamma$

VALUE (10^{-2} keV)	EVTS	DOCUMENT ID	TECN	COMMENT
2.2 ± 0.3 ± 0.2	170	AUBERT	06D	BABR $10.6 e^+e^- \rightarrow \omega\pi^+\pi^-\pi^0\gamma$

 $\Gamma(\omega\pi^+\pi^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{13}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
53.6 ± 5.0 ± 0.4	788	¹ AUBERT	07AU	BABR $10.6 e^+e^- \rightarrow \omega\pi^+\pi^-\gamma$

¹ AUBERT 07AU reports $[\Gamma(J/\psi(1S) \rightarrow \omega\pi^+\pi^-) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\omega(782) \rightarrow \pi^+\pi^-\pi^0)] = 47.8 \pm 3.1 \pm 3.2$ eV which we divide by our best value $B(\omega(782) \rightarrow \pi^+\pi^-\pi^0) = (89.2 \pm 0.7) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

 $\Gamma(K^*(892)^0\bar{K}^*(892)^0) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{15}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
1.28 ± 0.34 ± 0.07	47 ± 12	¹ LEES	12F	BABR $10.6 e^+e^- \rightarrow \pi^+\pi^-K^+K^-\gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

$1.28 \pm 0.40 \pm 0.11$ 25 ± 8 ^{1,2}AUBERT 07AK BABR $10.6 e^+e^- \rightarrow \pi^+\pi^-K^+K^-\gamma$

¹ Dividing by $(2/3)^2$ to take twice into account that $B(K^{*0} \rightarrow K^+\pi^-) = 2/3 B(K^{*0} \rightarrow K\pi)$.

² Superseded by LEES 12F.

$$\Gamma(K^*(892)^0 \bar{K}_2^*(1430)^0 + \text{c.c.}) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{21} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
25.8 ± 1.4 ± 0.6	710	1,2,3 LEES	12F BABR	$10.6 e^+ e^- \rightarrow \pi^+ \pi^- K^+ K^- \gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

33	± 4	± 1	317	^{2,4} AUBERT	07AK BABR	$10.6 e^+ e^- \rightarrow \pi^+ \pi^- K^+ K^- \gamma$
----	---------	---------	-----	-----------------------	-----------	---

¹ LEES 12F reports $[\Gamma(J/\psi(1S) \rightarrow K^*(892)^0 \bar{K}_2^*(1430)^0 + \text{c.c.}) \times \Gamma(J/\psi(1S) \rightarrow e^+ e^-)/\Gamma_{\text{total}}] \times [B(K_2^*(1430) \rightarrow K\pi)] = 12.89 \pm 0.54 \pm 0.41 \text{ eV}$ which we divide by our best value $B(K_2^*(1430) \rightarrow K\pi) = (49.9 \pm 1.2) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

² Dividing by 2/3 to take into account that $B(K^{*0} \rightarrow K^+ \pi^-) = 2/3 B(K^{*0} \rightarrow K\pi)$.

³ The $K_2^*(1430)$ cannot be distinguished from the $K_0^*(1430)$.

⁴ Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow K^*(892)^0 \bar{K}_2^*(1430)^0 + \text{c.c.}) \times \Gamma(J/\psi(1S) \rightarrow e^+ e^-)/\Gamma_{\text{total}}] \times [B(K_2^*(1430) \rightarrow K\pi)] = 16.4 \pm 1.1 \pm 1.4 \text{ eV}$ which we divide by our best value $B(K_2^*(1430) \rightarrow K\pi) = (49.9 \pm 1.2) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$$\Gamma(K^*(892)^0 \bar{K}_2(1770)^0 + \text{c.c.} \rightarrow K^*(892)^0 K^- \pi^+ + \text{c.c.}) \times \Gamma(e^+ e^-)/\Gamma_{24} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
3.8 ± 0.4 ± 0.3	110 ± 14	¹ AUBERT	07AK BABR	$10.6 e^+ e^- \rightarrow \pi^+ \pi^- K^+ K^- \gamma$

¹ Dividing by 2/3 to take into account that $B(K^{*0} \rightarrow K^+ \pi^-) = 2/3$.

$$\Gamma(K^+ K^*(892)^- + \text{c.c.}) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{26} \Gamma_5/\Gamma$$

VALUE (eV)	DOCUMENT ID	TECN	COMMENT
29.0 ± 1.7 ± 1.3	AUBERT	08S BABR	$10.6 e^+ e^- \rightarrow K^+ K^*(892)^- \gamma$

$$\Gamma(K^+ K^*(892)^- + \text{c.c.} \rightarrow K^+ K^- \pi^0) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{27} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
10.96 ± 0.85 ± 0.70	155	AUBERT	08S BABR	$10.6 e^+ e^- \rightarrow K^+ K^- \pi^0 \gamma$

$$\Gamma(K^+ K^*(892)^- + \text{c.c.} \rightarrow K^0 K^\pm \pi^\mp + \text{c.c.}) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{28} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
16.76 ± 1.70 ± 1.00	89	AUBERT	08S BABR	$10.6 e^+ e^- \rightarrow K_S^0 K^\pm \pi^\mp \gamma$

$$\Gamma(K^0 \bar{K}^*(892)^0 + \text{c.c.}) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{29} \Gamma_5/\Gamma$$

VALUE (eV)	DOCUMENT ID	TECN	COMMENT
26.6 ± 2.5 ± 1.5	AUBERT	08S BABR	$10.6 e^+ e^- \rightarrow K^0 \bar{K}^*(892)^0 \gamma$

$$\Gamma(K^0 \bar{K}^*(892)^0 + \text{c.c.} \rightarrow K^0 K^\pm \pi^\mp + \text{c.c.}) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{30} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
17.70 ± 1.70 ± 1.00	94	AUBERT	08S BABR	$10.6 e^+ e^- \rightarrow K_S^0 K^\pm \pi^\mp \gamma$

$\Gamma(\omega K\bar{K}) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$	$\Gamma_{39}\Gamma_5/\Gamma$			
VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
3.70±1.98±0.03	24	1 AUBERT	07AU BABR	$10.6 e^+e^- \rightarrow \omega K^+K^-\gamma$

¹ AUBERT 07AU reports $[\Gamma(J/\psi(1S) \rightarrow \omega K\bar{K}) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\omega(782) \rightarrow \pi^+\pi^-\pi^0)] = 3.3 \pm 1.3 \pm 1.2$ eV which we divide by our best value $B(\omega(782) \rightarrow \pi^+\pi^-\pi^0) = (89.2 \pm 0.7) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(\phi 2(\pi^+\pi^-)) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$	$\Gamma_{41}\Gamma_5/\Gamma$			
VALUE (10^{-2} keV)	EVTS	DOCUMENT ID	TECN	COMMENT
0.96±0.19±0.01	35	1 AUBERT	06D BABR	$10.6 e^+e^- \rightarrow \phi 2(\pi^+\pi^-)\gamma$

¹ AUBERT 06D reports $[\Gamma(J/\psi(1S) \rightarrow \phi 2(\pi^+\pi^-)) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+K^-)] = (0.47 \pm 0.09 \pm 0.03) \times 10^{-2}$ keV which we divide by our best value $B(\phi(1020) \rightarrow K^+K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(\phi K^+K^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$	$\Gamma_{47}\Gamma_5/\Gamma$			
VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
4.62±0.62±0.04	163	1 LEES	12F BABR	$10.6 e^+e^- \rightarrow K^+K^-K^+K^-\gamma$

¹ LEES 12F reports $[\Gamma(J/\psi(1S) \rightarrow \phi K^+K^-) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+K^-)] = 2.26 \pm 0.26 \pm 0.16$ eV which we divide by our best value $B(\phi(1020) \rightarrow K^+K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(\phi f_2(1270)) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$	$\Gamma_{48}\Gamma_5/\Gamma$			
VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
1.79±0.32^{+0.02}_{-0.06}	61 ± 10	1,2,3 LEES	12F BABR	$10.6 e^+e^- \rightarrow \pi^+\pi^-K^+K^-\gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

4.08±0.73 ^{+0.04} _{-0.14}	44 ± 7	2,4 AUBERT	07AK BABR	$10.6 e^+e^- \rightarrow \pi^+\pi^-K^+K^-\gamma$
---	------------	------------	-----------	--

¹ LEES 12F reports $[\Gamma(J/\psi(1S) \rightarrow \phi f_2(1270)) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(f_2(1270) \rightarrow \pi\pi)] = 1.51 \pm 0.25 \pm 0.10$ eV which we divide by our best value $B(f_2(1270) \rightarrow \pi\pi) = (84.2^{+2.9}_{-0.9}) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

² Using $B(\phi \rightarrow K^+K^-) = (48.9 \pm 0.5)\%$.

³ Using $\pi^+\pi^-$ invariant mass between 1.1 and 1.5 GeV. May include other sources such as $f_0(1370)$.

⁴ Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow \phi f_2(1270)) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(f_2(1270) \rightarrow \pi\pi)] = 3.44 \pm 0.55 \pm 0.28$ eV which we divide by our best value $B(f_2(1270) \rightarrow \pi\pi) = (84.2^{+2.9}_{-0.9}) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(\phi\pi^+\pi^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{53}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
4.50±0.35 OUR AVERAGE				
4.47±0.49±0.04	181	¹ LEES	12F BABR	$10.6 e^+e^- \rightarrow K^+K^-\pi^+\pi^-\gamma$
4.52±0.48±0.04	254 ± 23	² SHEN	09 BELL	$10.6 e^+e^- \rightarrow K^+K^-\pi^+\pi^-\gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
5.33±0.71±0.05	103	³ AUBERT,BE 06D	BABR	$10.6 e^+e^- \rightarrow K^+K^-\pi^+\pi^-\gamma$

¹ LEES 12F reports $[\Gamma(J/\psi(1S) \rightarrow \phi\pi^+\pi^-) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+K^-)] = 2.19 \pm 0.23 \pm 0.07$ eV which we divide by our best value $B(\phi(1020) \rightarrow K^+K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

² SHEN 09 reports $4.50 \pm 0.41 \pm 0.26$ eV from a measurement of $[\Gamma(J/\psi(1S) \rightarrow \phi\pi^+\pi^-) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+K^-)]$ assuming $B(\phi(1020) \rightarrow K^+K^-) = (49.2 \pm 0.6) \times 10^{-2}$, which we rescale to our best value $B(\phi(1020) \rightarrow K^+K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

³ Superseded by LEES 12F. AUBERT,BE 06D reports $[\Gamma(J/\psi(1S) \rightarrow \phi\pi^+\pi^-) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+K^-)] = 2.61 \pm 0.30 \pm 0.18$ eV which we divide by our best value $B(\phi(1020) \rightarrow K^+K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

 $\Gamma(\phi\pi^0\pi^0) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{54}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
2.78±0.57±0.03	45	¹ LEES	12F BABR	$10.6 e^+e^- \rightarrow K^+K^-\pi^0\pi^0\gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

3.15±0.88±0.03	23	² AUBERT,BE 06D	BABR	$10.6 e^+e^- \rightarrow K^+K^-\pi^0\pi^0\gamma$
----------------	----	----------------------------	------	--

¹ LEES 12F reports $[\Gamma(J/\psi(1S) \rightarrow \phi\pi^0\pi^0) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+K^-)] = 1.36 \pm 0.27 \pm 0.07$ eV which we divide by our best value $B(\phi(1020) \rightarrow K^+K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

² Superseded by LEES 12F. AUBERT,BE 06D reports $[\Gamma(J/\psi(1S) \rightarrow \phi\pi^0\pi^0) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+K^-)] = 1.54 \pm 0.40 \pm 0.16$ eV which we divide by our best value $B(\phi(1020) \rightarrow K^+K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

 $\Gamma(\phi\eta) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{57}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
6.1±2.7±0.4	6	¹ AUBERT	07AU BABR	$10.6 e^+e^- \rightarrow \phi\eta\gamma$

¹ AUBERT 07AU quotes $\Gamma_{ee}^{J/\psi} \cdot B(J/\psi \rightarrow \phi\eta) \cdot B(\phi \rightarrow K^+K^-) \cdot B(\eta \rightarrow 3\pi) = 0.84 \pm 0.37 \pm 0.05$ eV.

$\Gamma(\phi f_0(980) \rightarrow \phi\pi^+\pi^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{64}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
1.44±0.19 OUR AVERAGE				
1.41±0.25±0.01	57 ± 9	¹ LEES	12F BABR	$10.6 e^+e^- \rightarrow \pi^+\pi^-K^+K^-\gamma$
1.48±0.27±0.09	60 ± 11	² SHEN	09 BELL	$10.6 e^+e^- \rightarrow K^+K^-\pi^+\pi^-\gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
1.02±0.24±0.01	20 ± 5	³ AUBERT	07AK BABR	$10.6 e^+e^- \rightarrow \pi^+\pi^-K^+K^-\gamma$
¹ LEES 12F reports $[\Gamma(J/\psi(1S) \rightarrow \phi f_0(980) \rightarrow \phi\pi^+\pi^-) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+K^-)] = 0.69 \pm 0.11 \pm 0.05$ eV which we divide by our best value $B(\phi(1020) \rightarrow K^+K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value. ² Multiplied by 2/3 to take into account the $\phi\pi^+\pi^-$ mode only. Using $B(\phi \rightarrow K^+K^-) = (49.2 \pm 0.6)\%$. ³ Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow \phi f_0(980) \rightarrow \phi\pi^+\pi^-) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+K^-)] = 0.50 \pm 0.11 \pm 0.04$ eV which we divide by our best value $B(\phi(1020) \rightarrow K^+K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.				

 $\Gamma(\phi f_0(980) \rightarrow \phi\pi^0\pi^0) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{65}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
0.98±0.27±0.01				
0.96±0.40±0.01	7.0 ± 2.8	² AUBERT	07AK BABR	$10.6 e^+e^- \rightarrow \pi^0\pi^0K^+K^-\gamma$
¹ LEES 12F reports $[\Gamma(J/\psi(1S) \rightarrow \phi f_0(980) \rightarrow \phi\pi^0\pi^0) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+K^-)] = 0.48 \pm 0.12 \pm 0.05$ eV which we divide by our best value $B(\phi(1020) \rightarrow K^+K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value. ² Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow \phi f_0(980) \rightarrow \phi\pi^0\pi^0) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+K^-)] = 0.47 \pm 0.19 \pm 0.05$ eV which we divide by our best value $B(\phi(1020) \rightarrow K^+K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.				

 $\Gamma(\eta\pi^+\pi^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{75}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
2.23±0.97±0.03				
2.23±0.97±0.03	9	¹ AUBERT	07AU BABR	$10.6 e^+e^- \rightarrow \eta\pi^+\pi^-\gamma$
¹ AUBERT 07AU reports $[\Gamma(J/\psi(1S) \rightarrow \eta\pi^+\pi^-) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\eta \rightarrow \pi^+\pi^-\pi^0)] = 0.51 \pm 0.22 \pm 0.03$ eV which we divide by our best value $B(\eta \rightarrow \pi^+\pi^-\pi^0) = (22.92 \pm 0.28) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.				

 $\Gamma(2(\pi^+\pi^-)\pi^0) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{104}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
303±5±18				
303±5±18	4990	AUBERT	07AU BABR	$10.6 e^+e^- \rightarrow 2(\pi^+\pi^-)\pi^0\gamma$

$$\Gamma(\pi^+\pi^-\pi^0) \times \Gamma(e^+e^-)/\Gamma_{\text{total}} \quad \Gamma_{106}\Gamma_5/\Gamma$$

VALUE (keV)		DOCUMENT ID	TECN	COMMENT
0.122±0.005±0.008		AUBERT,B	04N BABR	$10.6 e^+e^- \rightarrow \pi^+\pi^-\pi^0\gamma$

$$\Gamma(\pi^+\pi^-\pi^0K^+K^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}} \quad \Gamma_{107}\Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
107.0±4.3±6.4	768	AUBERT	07AU BABR	$10.6 e^+e^- \rightarrow K^+K^-\pi^+\pi^-\pi^0\gamma$

$$\Gamma(\pi^+\pi^-K^+K^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}} \quad \Gamma_{109}\Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
37.94±0.81±1.10	3.1k	LEES	12F BABR	$10.6 e^+e^- \rightarrow \pi^+\pi^-K^+K^-\gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

36.3 ± 1.3 ± 2.1	1.5k	¹ AUBERT	07AK BABR	$10.6 e^+e^- \rightarrow \pi^+\pi^-K^+K^-\gamma$
33.6 ± 2.7 ± 2.7	233	² AUBERT	05D BABR	$10.6 e^+e^- \rightarrow K^+K^-\pi^+\pi^-\gamma$

¹ Superseded by LEES 12F.

² Superseded by AUBERT 07AK.

$$\Gamma(\pi^+\pi^-K^+K^-\eta) \times \Gamma(e^+e^-)/\Gamma_{\text{total}} \quad \Gamma_{113}\Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
25.9±3.9±0.1	73	¹ AUBERT	07AU BABR	$10.6 e^+e^- \rightarrow K^+K^-\pi^+\pi^-\eta\gamma$

¹ AUBERT 07AU reports $[\Gamma(J/\psi(1S) \rightarrow \pi^+\pi^-K^+K^-\eta) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\eta \rightarrow 2\gamma)] = 10.2 \pm 1.3 \pm 0.8$ eV which we divide by our best value $B(\eta \rightarrow 2\gamma) = (39.41 \pm 0.20) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$$\Gamma(\pi^0\pi^0K^+K^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}} \quad \Gamma_{114}\Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
11.75±0.81±0.90	388	LEES	12F BABR	$10.6 e^+e^- \rightarrow \pi^0\pi^0K^+K^-\gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

13.6 ± 1.1 ± 1.3	203	¹ AUBERT	07AK BABR	$10.6 e^+e^- \rightarrow \pi^0\pi^0K^+K^-\gamma$
------------------	-----	---------------------	-----------	--

¹ Superseded by LEES 12F.

$$\Gamma(\pi^+\pi^-K_S^0K_L^0) \times \Gamma(e^+e^-)/\Gamma_{\text{total}} \quad \Gamma_{110}\Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
20.8±2.3±2.1	248	LEES	14H BABR	$e^+e^- \rightarrow \pi^+\pi^-K_S^0K_L^0\gamma$

$$\Gamma(\pi^+\pi^-K_S^0K_S^0) \times \Gamma(e^+e^-)/\Gamma_{\text{total}} \quad \Gamma_{111}\Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
9.3±0.9±0.5	133	LEES	14H BABR	$e^+e^- \rightarrow \pi^+\pi^-K_S^0K_S^0\gamma$

$$\Gamma(K^+K^-K_S^0K_S^0) \times \Gamma(e^+e^-)/\Gamma_{\text{total}} \quad \Gamma_{112}\Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
2.3±0.4±0.1	29	LEES	14H BABR	$e^+e^- \rightarrow K_S^0K_S^0K^+K^-\gamma$

$$\Gamma(K_S^0 \pi^- K^*(892)^+ + \text{c.c.}) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{18} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
14.8 ± 4.8 ± 1.2	53	1 LEES	14H BABR	$e^+ e^- \rightarrow \pi^+ \pi^- K_S^0 K_S^0 \gamma$

¹ Dividing by 1/4 to take into account $B(K^*(892) \rightarrow K_S^0 \pi) = 1/4$.

$$\Gamma(K_S^0 \pi^- K^*(892)^+ + \text{c.c.} \rightarrow K_S^0 K_S^0 \pi^+ \pi^-) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{19} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
3.7 ± 1.2 ± 0.3	53	LEES	14H BABR	$e^+ e^- \rightarrow \pi^+ \pi^- K_S^0 K_S^0 \gamma$

$$\Gamma(K_S^0 \pi^- K_2^*(1430)^+ + \text{c.c.}) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{83} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
20.1 ± 9.8 ± 0.5	35	1,2 LEES	14H BABR	$e^+ e^- \rightarrow \pi^+ \pi^- K_S^0 K_S^0 \gamma$

¹ Dividing by 1/4 to take into account $B(K^*(1430) \rightarrow K_S^0 \pi) = 1/4$ $B(K^*(1430) \rightarrow K\pi)$.

² LEES 14H reports $[\Gamma(J/\psi(1S) \rightarrow K_S^0 \pi^- K_2^*(1430)^+ + \text{c.c.}) \times \Gamma(J/\psi(1S) \rightarrow e^+ e^-)/\Gamma_{\text{total}}] \times [B(K_2^*(1430) \rightarrow K\pi)] = 10.0 \pm 4.8 \pm 0.8$ eV which we divide by our best value $B(K_2^*(1430) \rightarrow K\pi) = (49.9 \pm 1.2) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$$\Gamma(K_S^0 \pi^- K_2^*(1430)^+ + \text{c.c.} \rightarrow K_S^0 K_S^0 \pi^+ \pi^-) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{84} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
2.5 ± 1.2 ± 0.2	35	LEES	14H BABR	$e^+ e^- \rightarrow \pi^+ \pi^- K_S^0 K_S^0 \gamma$

$$\Gamma(K^*(892)^{\pm} K^*(892)^{\mp}) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{16} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
0.80 ± 0.48 ± 0.32	1 ± 5	1 LEES	14H BABR	$e^+ e^- \rightarrow \pi^+ \pi^- K_S^0 K_S^0 \gamma$

¹ Dividing by $(1/4)^2$ to take twice into account $B(K^*(892) \rightarrow K_S^0 \pi) = 1/4$.

$$\Gamma(K^*(892)^+ K_2^*(1430)^- + \text{c.c.}) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{22} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
18.6 ± 16.1 ± 0.4	8 ± 8	1,2 LEES	14H BABR	$e^+ e^- \rightarrow \pi^+ \pi^- K_S^0 K_S^0 \gamma$

¹ Dividing by $(1/4)^2$ to take into account $B(K^*(892) \rightarrow K_S^0 \pi) = 1/4$ and $B(K^*(1430) \rightarrow K_S^0 \pi) = 1/4$ $B(K^*(1430) \rightarrow K\pi)$.

² LEES 14H reports $[\Gamma(J/\psi(1S) \rightarrow K^*(892)^+ K_2^*(1430)^- + \text{c.c.}) \times \Gamma(J/\psi(1S) \rightarrow e^+ e^-)/\Gamma_{\text{total}}] \times [B(K_2^*(1430) \rightarrow K\pi)] = 9.28 \pm 8.0 \pm 0.32$ eV which we divide by our best value $B(K_2^*(1430) \rightarrow K\pi) = (49.9 \pm 1.2) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$$\Gamma(K^*(892)^+ K_2^*(1430)^- + \text{c.c.} \rightarrow K^*(892)^+ K_S^0 \pi^- + \text{c.c.}) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}} \quad \Gamma_{23} \Gamma_5/\Gamma$$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
2.32 ± 2.00 ± 0.08	8 ± 8	1 LEES	14H BABR	$e^+ e^- \rightarrow \pi^+ \pi^- K_S^0 K_S^0 \gamma$

¹ Dividing by 1/4 to take into account $B(K^*(892) \rightarrow K_S^0 \pi) = 1/4$.

$\Gamma(\phi K_S^0 K_S^0) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}}$	$\Gamma_{45}\Gamma_5/\Gamma$			
VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
3.27±0.84±0.03	29	1 LEES	14H BABR	$e^+ e^- \rightarrow K_S^0 K_S^0 K^+ K^- \gamma$

¹ LEES 14H reports $[\Gamma(J/\psi(1S) \rightarrow \phi K_S^0 K_S^0) \times \Gamma(J/\psi(1S) \rightarrow e^+ e^-)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow K^+ K^-)] = 1.6 \pm 0.4 \pm 0.1$ eV which we divide by our best value $B(\phi(1020) \rightarrow K^+ K^-) = (48.9 \pm 0.5) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(\phi f'_2(1525)) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}}$	$\Gamma_{52}\Gamma_5/\Gamma$			
VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
8.1±3.2±0.2	11	1,2 LEES	14H BABR	$e^+ e^- \rightarrow K_S^0 K_S^0 K^+ K^- \gamma$

¹ Dividing by 1/4 to take into account $B(f'_2(1525) \rightarrow K_S^0 K_S^0) = 1/4 B(f'_2(1525) \rightarrow K\bar{K})$ and using $B(\phi \rightarrow K^+ K^-) = (48.9 \pm 0.5)\%$.
² LEES 14H reports $[\Gamma(J/\psi(1S) \rightarrow \phi f'_2(1525)) \times \Gamma(J/\psi(1S) \rightarrow e^+ e^-)/\Gamma_{\text{total}}] \times [B(f'_2(1525) \rightarrow K\bar{K})] = 7.2 \pm 2.8 \pm 0.3$ eV which we divide by our best value $B(f'_2(1525) \rightarrow K\bar{K}) = (88.7 \pm 2.2) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(K^+ K^- f'_2(1525)) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}}$	$\Gamma_{51}\Gamma_5/\Gamma$			
VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
5.8±1.9±0.1	16	1,2 LEES	14H BABR	$e^+ e^- \rightarrow K_S^0 K_S^0 K^+ K^- \gamma$

¹ Dividing by 1/4 to take into account $B(f'_2(1525) \rightarrow K_S^0 K_S^0) = 1/4 B(f'_2(1525) \rightarrow K\bar{K})$.
² LEES 14H reports $[\Gamma(J/\psi(1S) \rightarrow K^+ K^- f'_2(1525)) \times \Gamma(J/\psi(1S) \rightarrow e^+ e^-)/\Gamma_{\text{total}}] \times [B(f'_2(1525) \rightarrow K\bar{K})] = 5.12 \pm 1.68 \pm 0.20$ eV which we divide by our best value $B(f'_2(1525) \rightarrow K\bar{K}) = (88.7 \pm 2.2) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(2(\pi^+ \pi^-)) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}}$	$\Gamma_{116}\Gamma_5/\Gamma$			
VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
20.4±0.9±0.4		LEES	12E BABR	$10.6 e^+ e^- \rightarrow 2\pi^+ 2\pi^- \gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

19.5±1.4±1.3	270	¹ AUBERT	05D BABR	$10.6 e^+ e^- \rightarrow 2(\pi^+ \pi^-) \gamma$
--------------	-----	---------------------	----------	--

¹ Superseded by LEES 12E.

$\Gamma(3(\pi^+ \pi^-)) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}}$	$\Gamma_{117}\Gamma_5/\Gamma$			
VALUE (10 ⁻² keV)	EVTS	DOCUMENT ID	TECN	COMMENT
2.37±0.16±0.14	496	AUBERT	06D BABR	$10.6 e^+ e^- \rightarrow 3(\pi^+ \pi^-) \gamma$

$\Gamma(2(\pi^+ \pi^- \pi^0)) \times \Gamma(e^+ e^-)/\Gamma_{\text{total}}$	$\Gamma_{118}\Gamma_5/\Gamma$			
VALUE (10 ⁻² keV)	EVTS	DOCUMENT ID	TECN	COMMENT
8.9±0.5±1.0	761	AUBERT	06D BABR	$10.6 e^+ e^- \rightarrow 2(\pi^+ \pi^- \pi^0) \gamma$

$\Gamma(2(\pi^+\pi^-)\eta) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{119}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
13.1±2.4±0.1	85	1 AUBERT	07AU BABR	$10.6 e^+e^- \rightarrow 2(\pi^+\pi^-)\eta\gamma$

¹ AUBERT 07AU reports $[\Gamma(J/\psi(1S) \rightarrow 2(\pi^+\pi^-)\eta) \times \Gamma(J/\psi(1S) \rightarrow e^+e^-)/\Gamma_{\text{total}}] \times [B(\eta \rightarrow 2\gamma)] = 5.16 \pm 0.85 \pm 0.39 \text{ eV}$ which we divide by our best value $B(\eta \rightarrow 2\gamma) = (39.41 \pm 0.20) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(p\bar{p}) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{121}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
11.9±0.6 OUR AVERAGE		Error includes scale factor of 1.8. See the ideogram below.		

11.3±0.4±0.3	821	¹ LEES	130 BABR	$e^+e^- \rightarrow p\bar{p}\gamma$
12.9±0.4±0.4	918	² LEES	13Y BABR	$e^+e^- \rightarrow p\bar{p}\gamma$
9.7±1.7		³ ARMSTRONG	93B E760	$\bar{p}p \rightarrow e^+e^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
12.0±0.6±0.5	438	⁴ AUBERT	06B BABR	$e^+e^- \rightarrow p\bar{p}\gamma$

¹ ISR photon reconstructed in the detector

² ISR photon undetected

³ Using $\Gamma_{\text{total}} = 85.5^{+6.1}_{-5.8} \text{ MeV}$.

⁴ Superseded by LEES 130

$\Gamma(\Sigma^0\bar{\Sigma}^0) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{134}\Gamma_5/\Gamma$

VALUE (eV)	DOCUMENT ID	TECN	COMMENT
6.4±1.2±0.6	AUBERT	07BD BABR	$10.6 e^+e^- \rightarrow \Sigma^0\bar{\Sigma}^0\gamma$

$\Gamma(2(\pi^+\pi^-)K^+K^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{135}\Gamma_5/\Gamma$

VALUE (10^{-2} keV)	EVTS	DOCUMENT ID	TECN	COMMENT
2.75±0.23±0.17	205	AUBERT	06D BABR	$10.6 e^+e^- \rightarrow K^+K^- 2(\pi^+\pi^-)\gamma$

$\Gamma(\Lambda\bar{\Lambda}) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{141}\Gamma_5/\Gamma$

VALUE (eV)	DOCUMENT ID	TECN	COMMENT
10.7±0.9±0.7	AUBERT	07BD BABR	$10.6 e^+e^- \rightarrow \Lambda\bar{\Lambda}\gamma$

$\Gamma(2(K^+K^-)) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{144}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
4.00±0.33±0.29	287 ± 24	LEES	12F BABR	$10.6 e^+e^- \rightarrow 2(K^+K^-)\gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

$4.11 \pm 0.39 \pm 0.30$	156 ± 15	¹ AUBERT	07AK BABR	$10.6 e^+e^- \rightarrow 2(K^+K^-)\gamma$
$4.0 \pm 0.7 \pm 0.6$	38	² AUBERT	05D BABR	$10.6 e^+e^- \rightarrow 2(K^+K^-)\gamma$

¹ Superseded by LEES 12F.

² Superseded by AUBERT 07AK.

$\Gamma(K^+K^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{146}\Gamma_5/\Gamma$

VALUE (eV)	EVTS	DOCUMENT ID	TECN	COMMENT
------------	------	-------------	------	---------

• • • We do not use the following data for averages, fits, limits, etc. • • •

$1.78 \pm 0.11 \pm 0.05$	462	¹ LEES	15J BABR	$e^+e^- \rightarrow K^+K^-\gamma$
$1.94 \pm 0.11 \pm 0.05$	462	² LEES	15J BABR	$e^+e^- \rightarrow K^+K^-\gamma$
$1.42 \pm 0.23 \pm 0.08$	51	³ LEES	13Q BABR	$e^+e^- \rightarrow K^+K^-\gamma$

¹ $\sin\phi > 0$.

² $\sin\phi < 0$.

³ Interference with non-resonant K^+K^- production not taken into account.

J/ ψ (1S) BRANCHING RATIOS

For the first four branching ratios, see also the partial widths, and (partial widths) $\times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ above.

$\Gamma(\text{hadrons})/\Gamma_{\text{total}}$ Γ_1/Γ

VALUE	DOCUMENT ID	TECN	COMMENT
0.877±0.005 OUR AVERAGE			
0.878±0.005	BAI	95B BES	e^+e^-
0.86 ± 0.02	BOYARSKI	75 MRK1	e^+e^-

$\Gamma(\text{virtual } \gamma \rightarrow \text{hadrons})/\Gamma_{\text{total}}$ Γ_2/Γ

VALUE	DOCUMENT ID	TECN	COMMENT
0.135±0.003	1,2 SETH	04 RVUE	e^+e^-

• • • We do not use the following data for averages, fits, limits, etc. • • •

0.17 ± 0.02	¹ BOYARSKI	75 MRK1	e^+e^-
-----------------	-----------------------	---------	----------

¹ Included in $\Gamma(\text{hadrons})/\Gamma_{\text{total}}$.

² Using $B(J/\psi \rightarrow \ell^+\ell^-) = (5.90 \pm 0.09)\%$ from RPP-2002 and $R = 2.28 \pm 0.04$ determined by a fit to data from BAI 00 and BAI 02C.

$\Gamma(ggg)/\Gamma_{\text{total}}$ Γ_3/Γ

<u>VALUE (units 10^{-2})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
64.1±1.0	6 M	¹ BESSON	08	CLEO $\psi(2S) \rightarrow \pi^+ \pi^- + \text{hadrons}$

¹ Calculated using the value $\Gamma(\gamma gg)/\Gamma(ggg) = 0.137 \pm 0.001 \pm 0.016 \pm 0.004$ from BESSON 08 and the PDG 08 values of $B(\ell^+ \ell^-)$, $B(\text{virtual } \gamma \rightarrow \text{hadrons})$, and $B(\gamma \eta_c)$. The statistical error is negligible and the systematic error is partially correlated with that of $\Gamma(\gamma gg)/\Gamma_{\text{total}}$ measurement of BESSON 08.

 $\Gamma(\gamma gg)/\Gamma_{\text{total}}$ Γ_4/Γ

<u>VALUE (units 10^{-2})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
8.79±1.05	200 k	¹ BESSON	08	CLEO $\psi(2S) \rightarrow \pi^+ \pi^- \gamma + \text{hadrons}$

¹ Calculated using the value $\Gamma(\gamma gg)/\Gamma(ggg) = 0.137 \pm 0.001 \pm 0.016 \pm 0.004$ from BESSON 08 and the value of $\Gamma(ggg)/\Gamma_{\text{total}}$. The statistical error is negligible and the systematic error is partially correlated with that of $\Gamma(ggg)/\Gamma_{\text{total}}$ measurement of BESSON 08.

 $\Gamma(\gamma gg)/\Gamma(ggg)$ Γ_4/Γ_3

<u>VALUE (units 10^{-2})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
13.7±0.1±0.7	6 M	BESSON	08	CLEO $\psi(2S) \rightarrow \pi^+ \pi^- J/\psi$

 $\Gamma(e^+ e^-)/\Gamma_{\text{total}}$ Γ_5/Γ

<u>VALUE (units 10^{-2})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
5.971±0.032 OUR AVERAGE				
5.983±0.007±0.037	720k	ABLIKIM	13R	$\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$
5.945±0.067±0.042	15k	LI	05C	$\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$
5.90 ± 0.05 ± 0.10		BAI	98D	$\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$
6.09 ± 0.33		BAI	95B	$e^+ e^-$
5.92 ± 0.15 ± 0.20		COFFMAN	92	$\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$
6.9 ± 0.9		BOYARSKI	75	$\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$

 $\Gamma(e^+ e^- \gamma)/\Gamma_{\text{total}}$ Γ_6/Γ

<u>VALUE (units 10^{-3})</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
8.8±1.3±0.4	¹ ARMSTRONG	96	$\bar{p}p \rightarrow e^+ e^- \gamma$

¹ For $E_\gamma > 100$ MeV.

 $\Gamma(\mu^+ \mu^-)/\Gamma_{\text{total}}$ Γ_7/Γ

<u>VALUE (units 10^{-2})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
5.961±0.033 OUR AVERAGE				
5.973±0.007±0.038	770k	ABLIKIM	13R	$\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$
5.960±0.065±0.050	17k	LI	05C	$\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$
5.84 ± 0.06 ± 0.10		BAI	98D	$\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$
6.08 ± 0.33		BAI	95B	$e^+ e^-$
5.90 ± 0.15 ± 0.19		COFFMAN	92	$\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$
6.9 ± 0.9		BOYARSKI	75	$\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$

$\Gamma(e^+e^-)/\Gamma(\mu^+\mu^-)$	Γ_5/Γ_7		
VALUE	DOCUMENT ID	TECN	COMMENT
1.0016 ± 0.0031 OUR AVERAGE			
1.0022 ± 0.0044 ± 0.0048	¹ AULCHENKO 14	KEDR	$3.097 e^+e^- \rightarrow e^+e^-, \mu^+\mu^-$
1.0017 ± 0.0017 ± 0.0033	² ABLIKIM 13R	BES3	$\psi(2S) \rightarrow J/\psi \pi^+\pi^-$
1.002 ± 0.021 ± 0.013	³ ANASHIN 10	KEDR	$3.097 e^+e^- \rightarrow e^+e^-, \mu^+\mu^-$
0.997 ± 0.012 ± 0.006	LI 05C	CLEO	$\psi(2S) \rightarrow J/\psi \pi^+\pi^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •			
1.011 ± 0.013 ± 0.016	BAI 98D	BES	$\psi(2S) \rightarrow J/\psi \pi^+\pi^-$
1.00 ± 0.07	BAI 95B	BES	e^+e^-
1.00 ± 0.05	BOYARSKI 75	MRK1	e^+e^-
0.91 ± 0.15	ESPOSITO 75B	FRAM	e^+e^-
0.93 ± 0.10	FORD 75	SPEC	e^+e^-

¹ From 235.3k $J/\psi \rightarrow e^+e^-$ and 156.6k $J/\psi \rightarrow \mu^+\mu^-$ observed events.

² Not independent of the corresponding measurements of $\Gamma(e^+e^-)/\Gamma_{\text{total}}$ and $\Gamma(\mu^+\mu^-)/\Gamma_{\text{total}}$.

³ Not independent of the corresponding measurements of $\Gamma(e^+e^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ and $\Gamma(\mu^+\mu^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$.

— HADRONIC DECAYS —

$\Gamma(\rho\pi)/\Gamma_{\text{total}}$	Γ_8/Γ			
VALUE (units 10^{-2})	EVTS	DOCUMENT ID	TECN	COMMENT
1.69 ± 0.15 OUR AVERAGE				
1.69 ± 0.15				Error includes scale factor of 2.4. See the ideogram below.
2.18 ± 0.19		^{1,2} AUBERT,B 04N	BABR	$10.6 e^+e^- \rightarrow \pi^+\pi^-\pi^0\gamma$
2.184 ± 0.005 ± 0.201	220k	^{2,3} BAI 04H	BES	$e^+e^- \rightarrow J/\psi \rightarrow \pi^+\pi^-\pi^0$
2.091 ± 0.021 ± 0.116		^{2,4} BAI 04H	BES	$\psi(2S) \rightarrow \pi^+\pi^-J/\psi$
1.21 ± 0.20		BAI 96D	BES	$e^+e^- \rightarrow \rho\pi$
1.42 ± 0.01 ± 0.19		COFFMAN 88	MRK3	e^+e^-
1.3 ± 0.3	150	FRANKLIN 83	MRK2	e^+e^-
1.6 ± 0.4	183	ALEXANDER 78	PLUT	e^+e^-
1.33 ± 0.21		BRANDELIK 78B	DASP	e^+e^-
1.0 ± 0.2	543	BARTEL 76	CNTR	e^+e^-
1.3 ± 0.3	153	JEAN-MARIE 76	MRK1	e^+e^-

¹ From the ratio of $\Gamma(e^+e^-) B(\pi^+\pi^-\pi^0)$ and $\Gamma(e^+e^-) B(\mu^+\mu^-)$ (AUBERT 04).

² Not independent of their $B(\pi^+\pi^-\pi^0)$.

³ From $J/\psi \rightarrow \pi^+\pi^-\pi^0$ events directly.

⁴ Obtained comparing the rates for $\pi^+\pi^-\pi^0$ and $\mu^+\mu^-$, using J/ψ events produced via $\psi(2S) \rightarrow \pi^+\pi^-J/\psi$ and with $B(J/\psi \rightarrow \mu^+\mu^-) = 5.88 \pm 0.10\%$.

$\Gamma(\rho^0\pi^0)/\Gamma(\rho\pi)$

VALUE	DOCUMENT ID	TECN	COMMENT
0.328±0.005±0.027	COFFMAN	88	MRK3 e^+e^-
• • • We do not use the following data for averages, fits, limits, etc. • • •			
0.35 ± 0.08	ALEXANDER	78	PLUT e^+e^-
0.32 ± 0.08	BRANDELIK	78B	DASP e^+e^-
0.39 ± 0.11	BARTEL	76	CNTR e^+e^-
0.37 ± 0.09	JEAN-MARIE	76	MRK1 e^+e^-

Γ_9/Γ_8

$\Gamma(a_2(1320)\rho)/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
10.9±2.2 OUR AVERAGE				
11.7±0.7±2.5	7584	AUGUSTIN	89	$J/\psi \rightarrow \rho^0\rho^\pm\pi^\mp$
8.4±4.5	36	VANNUCCI	77	$e^+e^- \rightarrow 2(\pi^+\pi^-)\pi^0$

Γ_{10}/Γ

$\Gamma(\omega\pi^+\pi^+\pi^-\pi^-)/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
85±34	140	VANNUCCI	77	$e^+e^- \rightarrow 3(\pi^+\pi^-)\pi^0$

Γ_{11}/Γ

$\Gamma(\omega\pi^+\pi^-\pi^0)/\Gamma_{\text{total}}$

VALUE (units 10^{-2})	EVTS	DOCUMENT ID	TECN	COMMENT
0.40±0.06±0.04	170	¹ AUBERT	06D	$BABR$ $10.6 e^+e^- \rightarrow \omega\pi^+\pi^-\pi^0\gamma$

Γ_{12}/Γ

¹ Using $\Gamma(J/\psi \rightarrow e^+e^-) = 5.52 \pm 0.14 \pm 0.04$ keV.

$\Gamma(\omega\pi^+\pi^-)/\Gamma_{\text{total}}$ Γ_{13}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
8.6 ± 0.7 OUR AVERAGE Error includes scale factor of 1.1.				
$9.7 \pm 0.6 \pm 0.6$	788	¹ AUBERT	07AU BABR	$10.6 e^+ e^- \rightarrow \omega\pi^+\pi^-\gamma$
7.0 ± 1.6	18058	AUGUSTIN	89 DM2	$J/\psi \rightarrow 2(\pi^+\pi^-)\pi^0$
7.8 ± 1.6	215	BURMESTER	77D PLUT	e^+e^-
6.8 ± 1.9	348	VANNUCCI	77 MRK1	$e^+e^- \rightarrow 2(\pi^+\pi^-)\pi^0$

$${}^1 \text{AUBERT } 07\text{AU quotes } \Gamma_{ee}^{J/\psi} \cdot B(J/\psi \rightarrow \omega\pi^+\pi^-) \cdot B(\omega \rightarrow 3\pi) = 47.8 \pm 3.1 \pm 3.2 \text{ eV.}$$

 $\Gamma(\omega f_2(1270))/\Gamma_{\text{total}}$ Γ_{14}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
4.3 ± 0.6 OUR AVERAGE				
$4.3 \pm 0.2 \pm 0.6$	5860	AUGUSTIN	89 DM2	e^+e^-
4.0 ± 1.6	70	BURMESTER	77D PLUT	e^+e^-
• • • We do not use the following data for averages, fits, limits, etc. • • •				
1.9 ± 0.8	81	VANNUCCI	77 MRK1	$e^+e^- \rightarrow 2(\pi^+\pi^-)\pi^0$

 $\Gamma(K^*(892)^0\bar{K}^*(892)^0)/\Gamma_{\text{total}}$ Γ_{15}/Γ

<u>VALUE (units 10^{-4})</u>	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •					
$2.3 \pm 0.7 \pm 0.1$	25 ± 8	¹ AUBERT	07AK BABR	$10.6 e^+e^- \rightarrow \pi^+\pi^- K^+K^-\gamma$	
<5	90	VANNUCCI	77 MRK1	$e^+e^- \rightarrow \pi^+\pi^- K^+K^-$	
{}^1 Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow K^*(892)^0\bar{K}^*(892)^0)/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+e^-)] = (1.28 \pm 0.40 \pm 0.11) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.					

 $\Gamma(K^*(892)^{\pm}K^*(892)^{\mp})/\Gamma_{\text{total}}$ Γ_{16}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$1.00 \pm 0.19 \pm 0.11$	323	ABLIKIM	10E BES2	$J/\psi \rightarrow K^{\pm}K_S^0\pi^{\mp}\pi^0$

 $\Gamma(K^*(892)^{\pm}K^*(800)^{\mp})/\Gamma_{\text{total}}$ Γ_{17}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$1.09 \pm 0.18 \pm 0.94$	655	ABLIKIM	10E BES2	$J/\psi \rightarrow K^{\pm}K_S^0\pi^{\mp}\pi^0$

 $\Gamma(\eta K^*(892)^0\bar{K}^*(892)^0)/\Gamma_{\text{total}}$ Γ_{20}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$1.15 \pm 0.13 \pm 0.22$	209	ABLIKIM	10C BES2	$J/\psi \rightarrow \eta K^+\pi^-K^-\pi^+$

$\Gamma(K^*(892)^0 \bar{K}_2^*(1430)^0 + \text{c.c.})/\Gamma_{\text{total}}$ Γ_{21}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
--------------------------	------	-------------	------	---------

• • • We do not use the following data for averages, fits, limits, etc. • • •

$5.9 \pm 0.6 \pm 0.2$	317 ± 23	^{1,2} AUBERT	07AK BABR	$10.6 e^+ e^- \rightarrow \pi^+ \pi^- K^+ K^- \gamma$
6.7 ± 2.6	40	VANNUCCI 77	MRK1	$e^+ e^- \rightarrow \pi^+ \pi^- K^+ K^-$

¹ Using $B(K_2^*(1430)^0 \rightarrow K\pi) = (49.9 \pm 1.2)\%$.

² Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow K^*(892)^0 \bar{K}_2^*(1430)^0 + \text{c.c.})/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (32.9 \pm 2.3 \pm 2.7) \times 10^{-3} \text{ keV}$ which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02 \text{ keV}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

 $\Gamma(\omega K^*(892) \bar{K} + \text{c.c.})/\Gamma_{\text{total}}$ Γ_{25}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
61 ± 9 OUR AVERAGE				
62.0 ± 6.8 ± 10.6	899 ± 98	ABLIKIM	08E BES2	$J/\psi \rightarrow \omega K_S^0 K^\pm \pi^\mp$
65.3 ± 10.2 ± 13.5	176 ± 28	ABLIKIM	08E BES2	$J/\psi \rightarrow \omega K^+ K^- \pi^0$
53 ± 14 ± 14	530 ± 140	BECKER	87 MRK3	$e^+ e^- \rightarrow \text{hadrons}$

 $\Gamma(K^+ K^*(892)^- + \text{c.c.})/\Gamma_{\text{total}}$ Γ_{26}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
5.12 ± 0.30 OUR AVERAGE				
5.2 ± 0.4 ± 0.1		¹ AUBERT	08S BABR	$10.6 e^+ e^- \rightarrow K^+ K^*(892)^- \gamma$
4.57 ± 0.17 ± 0.70	2285	JOUSSET	90 DM2	$J/\psi \rightarrow \text{hadrons}$
5.26 ± 0.13 ± 0.53		COFFMAN	88 MRK3	$J/\psi \rightarrow K^\pm K_S^0 \pi^\mp, K^+ K^- \pi^0$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
2.6 ± 0.6	24	FRANKLIN	83 MRK2	$J/\psi \rightarrow K^+ K^- \pi^0$
3.2 ± 0.6	48	VANNUCCI	77 MRK1	$J/\psi \rightarrow K^\pm K_S^0 \pi^\mp$
4.1 ± 1.2	39	BRAUNSCH...	76 DASP	$J/\psi \rightarrow K^\pm X$

¹ AUBERT 08S reports $[\Gamma(J/\psi(1S) \rightarrow K^+ K^*(892)^- + \text{c.c.})/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (29.0 \pm 1.7 \pm 1.3) \times 10^{-3} \text{ keV}$ which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02 \text{ keV}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

 $\Gamma(K^+ K^*(892)^- + \text{c.c.} \rightarrow K^+ K^- \pi^0)/\Gamma_{\text{total}}$ Γ_{27}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
1.97 ± 0.20 ± 0.05	155	¹ AUBERT	08S BABR	$10.6 e^+ e^- \rightarrow K^+ K^- \pi^0 \gamma$
1.97 ± 0.20 ± 0.05	155	¹ AUBERT	08S BABR	$10.6 e^+ e^- \rightarrow K^+ K^- \pi^0 \gamma$

¹ AUBERT 08S reports $[\Gamma(J/\psi(1S) \rightarrow K^+ K^*(892)^- + \text{c.c.} \rightarrow K^+ K^- \pi^0)/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (10.96 \pm 0.85 \pm 0.70) \times 10^{-3} \text{ keV}$ which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02 \text{ keV}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(K^+ K^*(892)^- + \text{c.c.} \rightarrow K^0 K^\pm \pi^\mp + \text{c.c.})/\Gamma_{\text{total}}$ Γ_{28}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
3.0±0.4±0.1	89	¹ AUBERT	08S BABR	$10.6 e^+ e^- \rightarrow K_S^0 K^\pm \pi^\mp \gamma$

¹ AUBERT 08S reports $[\Gamma(J/\psi(1S) \rightarrow K^+ K^*(892)^- + \text{c.c.} \rightarrow K^0 K^\pm \pi^\mp + \text{c.c.})/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (16.76 \pm 1.70 \pm 1.00) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

 $\Gamma(K^0 \bar{K}^*(892)^0 + \text{c.c.})/\Gamma_{\text{total}}$ Γ_{29}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
4.39±0.31 OUR AVERAGE				

4.8 ± 0.5 ± 0.1		¹ AUBERT	08S BABR	$10.6 e^+ e^- \rightarrow K^0 \bar{K}^*(892)^0 \gamma$
3.96±0.15±0.60	1192	JOUSSET	90 DM2	$J/\psi \rightarrow \text{hadrons}$
4.33±0.12±0.45		COFFMAN	88 MRK3	$J/\psi \rightarrow K^\pm K_S^0 \pi^\mp$

• • • We do not use the following data for averages, fits, limits, etc. • • •

2.7 ± 0.6	45	VANNUCCI	77 MRK1	$J/\psi \rightarrow K^\pm K_S^0 \pi^\mp$
-----------	----	----------	---------	--

¹ AUBERT 08S reports $[\Gamma(J/\psi(1S) \rightarrow K^0 \bar{K}^*(892)^0 + \text{c.c.})/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (26.6 \pm 2.5 \pm 1.5) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

 $\Gamma(K^0 \bar{K}^*(892)^0 + \text{c.c.})/\Gamma(K^+ K^*(892)^- + \text{c.c.})$ Γ_{29}/Γ_{26}

VALUE	DOCUMENT ID	TECN	COMMENT
0.82±0.05±0.09	COFFMAN	88 MRK3	$J/\psi \rightarrow K \bar{K}^*(892)^0 + \text{c.c.}$

 $\Gamma(K^0 \bar{K}^*(892)^0 + \text{c.c.} \rightarrow K^0 K^\pm \pi^\mp + \text{c.c.})/\Gamma_{\text{total}}$ Γ_{30}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
3.2±0.4±0.1	94	¹ AUBERT	08S BABR	$10.6 e^+ e^- \rightarrow K_S^0 K^\pm \pi^\mp \gamma$

¹ AUBERT 08S reports $[\Gamma(J/\psi(1S) \rightarrow K^0 \bar{K}^*(892)^0 + \text{c.c.} \rightarrow K^0 K^\pm \pi^\mp + \text{c.c.})/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (17.70 \pm 1.70 \pm 1.00) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

 $\Gamma(K_1(1400)^\pm K^\mp)/\Gamma_{\text{total}}$ Γ_{31}/Γ

VALUE (units 10^{-3})	DOCUMENT ID	TECN	COMMENT
3.8±0.8±1.2	¹ BAI	99C BES	$e^+ e^-$

¹ Assuming $B(K_1(1400) \rightarrow K^* \pi) = 0.94 \pm 0.06$

 $\Gamma(\bar{K}^*(892)^0 K^+ \pi^- + \text{c.c.})/\Gamma_{\text{total}}$ Γ_{32}/Γ

VALUE	DOCUMENT ID	TECN	COMMENT
seen	¹ ABLIKIM	06C BES2	$J/\psi \rightarrow \bar{K}^*(892)^0 K^+ \pi^-$

¹ A $K_0^*(800)$ is observed by ABLIKIM 06C in the $K^+ \pi^-$ mass spectrum of the $\bar{K}^*(892)^0 K^+ \pi^-$ final state against the $\bar{K}^*(892)$. A corresponding branching fraction of the $J/\psi(1S)$ is not presented.

$\Gamma(\omega\pi^0\pi^0)/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	EVTS
$3.4 \pm 0.3 \pm 0.7$	509

Γ_{33}/Γ

DOCUMENT ID	TECN	COMMENT
AUGUSTIN 89	DM2	$J/\psi \rightarrow \pi^+ \pi^- 3\pi^0$

$\Gamma(b_1(1235)^{\pm}\pi^{\mp})/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	EVTS
30 ± 5 OUR AVERAGE	
31 ± 6	4600
29 ± 7	87

Γ_{34}/Γ

DOCUMENT ID	TECN	COMMENT
AUGUSTIN 89	DM2	$J/\psi \rightarrow 2(\pi^+ \pi^-)\pi^0$
BURMESTER 77D	PLUT	$e^+ e^-$

$\Gamma(\omega K^{\pm} K_S^0 \pi^{\mp})/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	EVTS
34 ± 5 OUR AVERAGE	
$37.7 \pm 0.8 \pm 5.8$	1972 ± 41
$29.5 \pm 1.4 \pm 7.0$	879 ± 41

Γ_{35}/Γ

DOCUMENT ID	TECN	COMMENT
ABLIKIM 08E	BES2	$e^+ e^- \rightarrow J/\psi$
BECKER 87	MRK3	$e^+ e^- \rightarrow \text{hadrons}$

$\Gamma(b_1(1235)^0\pi^0)/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	EVTS
$23 \pm 3 \pm 5$	229

Γ_{36}/Γ

DOCUMENT ID	TECN	COMMENT
AUGUSTIN 89	DM2	$e^+ e^-$

$\Gamma(\eta K^{\pm} K_S^0 \pi^{\mp})/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	EVTS
$21.8 \pm 2.2 \pm 3.4$	232 ± 23

Γ_{37}/Γ

DOCUMENT ID	TECN	COMMENT
ABLIKIM 08E	BES2	$e^+ e^- \rightarrow J/\psi$

$\Gamma(\phi K^*(892)\bar{K} + \text{c.c.})/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	EVTS
21.8 ± 2.3 OUR AVERAGE	
$20.8 \pm 2.7 \pm 3.9$	195 ± 25
$29.6 \pm 3.7 \pm 4.7$	238 ± 30
$20.7 \pm 2.4 \pm 3.0$	
$20 \pm 3 \pm 3$	155 ± 20

Γ_{38}/Γ

DOCUMENT ID	TECN	COMMENT
ABLIKIM 08E	BES2	$J/\psi \rightarrow \phi K_S^0 K^{\pm} \pi^{\mp}$
ABLIKIM 08E	BES2	$J/\psi \rightarrow \phi K^+ K^- \pi^0$
FALVARD 88	DM2	$J/\psi \rightarrow \text{hadrons}$
BECKER 87	MRK3	$e^+ e^- \rightarrow \text{hadrons}$

$\Gamma(\omega K\bar{K})/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	EVTS
17.0 ± 3.2 OUR AVERAGE	
$13.6 \pm 5.0 \pm 1.0$	24
$19.8 \pm 2.1 \pm 3.9$	
16 ± 10	22

Γ_{39}/Γ

DOCUMENT ID	TECN	COMMENT
AUBERT 07AU	BABR	$10.6 e^+ e^- \rightarrow \omega K^+ K^- \gamma$
FALVARD 88	DM2	$J/\psi \rightarrow \text{hadrons}$
FELDMAN 77	MRK1	$e^+ e^-$

¹ AUBERT 07AU quotes $\Gamma_{ee}^{J/\psi} \cdot B(J/\psi \rightarrow \omega K^+ K^-) \cdot B(\eta \rightarrow 3\pi) = 3.3 \pm 1.3 \pm 0.2 \text{ eV}$.

² Addition of $\omega K^+ K^-$ and $\omega K^0 \bar{K}^0$ branching ratios.

$\Gamma(\omega f_0(1710) \rightarrow \omega K\bar{K})/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	DOCUMENT ID	TECN	COMMENT
$4.8 \pm 1.1 \pm 0.3$	1,2 FALVARD 88	DM2	$J/\psi \rightarrow \text{hadrons}$

Γ_{40}/Γ

¹ Includes unknown branching fraction $f_0(1710) \rightarrow K\bar{K}$.

² Addition of $f_0(1710) \rightarrow K^+ K^-$ and $f_0(1710) \rightarrow K^0 \bar{K}^0$ branching ratios.

$\Gamma(\phi 2(\pi^+ \pi^-))/\Gamma_{\text{total}}$ Γ_{41}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
16.6 ± 2.3 OUR AVERAGE				
17.3 \pm 3.3 \pm 1.2	35	¹ AUBERT	06D	BABR $10.6 e^+ e^- \rightarrow \phi 2(\pi^+ \pi^-)\gamma$
16.0 \pm 1.0 \pm 3.0		FALVARD	88	DM2 $J/\psi \rightarrow \text{hadrons}$

¹ Using $\Gamma(J/\psi \rightarrow e^+ e^-) = 5.52 \pm 0.14 \pm 0.04$ keV.

$\Gamma(\Delta(1232)^{++}\bar{p}\pi^-)/\Gamma_{\text{total}}$ Γ_{42}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
$1.58 \pm 0.23 \pm 0.40$	332	EATON	84	MRK2 $e^+ e^-$

$\Gamma(\omega\eta)/\Gamma_{\text{total}}$ Γ_{43}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
1.74 ± 0.20 OUR AVERAGE				
				Error includes scale factor of 1.6. See the ideogram below.
2.352 \pm 0.273	5k	¹ ABLIKIM	06F	BES2 $J/\psi \rightarrow \omega\eta$
1.44 \pm 0.40 \pm 0.14	13	² AUBERT	06D	BABR $10.6 e^+ e^- \rightarrow \omega\eta\gamma$
1.43 \pm 0.10 \pm 0.21	378	JOUSSET	90	DM2 $J/\psi \rightarrow \text{hadrons}$
1.71 \pm 0.08 \pm 0.20		COFFMAN	88	MRK3 $e^+ e^- \rightarrow 3\pi\eta$

¹ Using $B(\eta \rightarrow 2\gamma) = (39.43 \pm 0.26)\%$, $B(\eta \rightarrow \pi^+ \pi^- \pi^0) = 22.6 \pm 0.4\%$, $B(\eta \rightarrow \pi^+ \pi^- \gamma) = 4.68 \pm 0.11\%$, and $B(\omega \rightarrow \pi^+ \pi^- \pi^0) = (89.1 \pm 0.7)\%$.

² Using $\Gamma(J/\psi \rightarrow e^+ e^-) = 5.52 \pm 0.14 \pm 0.04$ keV.

WEIGHTED AVERAGE
 1.74 ± 0.20 (Error scaled by 1.6)

$\Gamma(\omega\eta)/\Gamma_{\text{total}}$ (units 10^{-3})

$\Gamma(\phi K\bar{K})/\Gamma_{\text{total}}$

Γ_{44}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
17.7 ± 1.6 OUR AVERAGE	Error includes scale factor of 1.3. See the ideogram below.			
$16.6 \pm 1.9 \pm 1.2$	163 ± 19	LEES	12F BABR	$10.6 e^+ e^- \rightarrow 2(K^+ K^-)\gamma$
$21.4 \pm 0.4 \pm 2.2$		ABLIKIM	05 BES2	$J/\psi \rightarrow \phi \pi^+ \pi^-$
$48 \pm 20 \pm 6$	$9.0 \pm 3.7 \pm 3.0$	1,2 HUANG	03 BELL	$B^+ \rightarrow (\phi K^+ K^-) K^+$
$14.6 \pm 0.8 \pm 2.1$		3 FALVARD	88 DM2	$J/\psi \rightarrow \text{hadrons}$
18 ± 8	14	FELDMAN	77 MRK1	$e^+ e^-$

¹ We have multiplied $K^+ K^-$ measurement by 2 to obtain $K\bar{K}$.

² Using $B(B^+ \rightarrow J/\psi K^+) = (1.01 \pm 0.05) \times 10^{-3}$.

³ Addition of $\phi K^+ K^-$ and $\phi K^0 \bar{K}^0$ branching ratios.

WEIGHTED AVERAGE
 17.7 ± 1.6 (Error scaled by 1.3)

$$\Gamma(\phi K\bar{K})/\Gamma_{\text{total}} \text{ (units } 10^{-4})$$

$\Gamma(\phi f_0(1710) \rightarrow \phi K\bar{K})/\Gamma_{\text{total}}$

Γ_{46}/Γ

VALUE (units 10^{-4})	DOCUMENT ID	TECN	COMMENT
$3.6 \pm 0.2 \pm 0.6$	1,2 FALVARD	88 DM2	$J/\psi \rightarrow \text{hadrons}$

¹ Including interference with $f'_2(1525)$.

² Includes unknown branching fraction $f_0(1710) \rightarrow K\bar{K}$.

$\Gamma(\phi f_2(1270))/\Gamma_{\text{total}}$ Γ_{48}/Γ

<u>VALUE</u> (units 10^{-3})	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •					
$0.72 \pm 0.13 \pm 0.02$	44 ± 7	1,2 AUBERT	07AK BABR	$10.6 e^+ e^- \rightarrow \pi^+ \pi^- K^+ K^- \gamma$	
< 0.45	90	FALVARD	88	DM2	$J/\psi \rightarrow \text{hadrons}$
< 0.37	90	VANNUCCI	77	MRK1	$e^+ e^- \rightarrow \pi^+ \pi^- K^+ K^-$

¹ Using $B(f_2(1270) \rightarrow \pi\pi) = (84.8^{+2.4}_{-1.2})\%$ ² Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow \phi f_2(1270))/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (4.02 \pm 0.65 \pm 0.33) \times 10^{-3} \text{ keV}$ which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02 \text{ keV}$. Our first error is their experiment's error and our second error is the systematic error from using our best value. $\Gamma(\Delta(1232)^{++} \bar{\Delta}(1232)^{--})/\Gamma_{\text{total}}$ Γ_{49}/Γ

<u>VALUE</u> (units 10^{-3})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$1.10 \pm 0.09 \pm 0.28$	233	EATON	84	MRK2 $e^+ e^-$

 $\Gamma(\Sigma(1385)^- \bar{\Sigma}(1385)^+ (\text{or c.c.}))/\Gamma_{\text{total}}$ Γ_{50}/Γ

<u>VALUE</u> (units 10^{-3})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.16 ± 0.05 OUR AVERAGE				
$1.096 \pm 0.012 \pm 0.071$	43K	ABLIKIM	16L	BES3 $J/\psi \rightarrow \Sigma(1385)^- \bar{\Sigma}(1385)^+$
$1.258 \pm 0.014 \pm 0.078$	53k	ABLIKIM	16L	BES3 $J/\psi \rightarrow \Sigma(1385)^+ \bar{\Sigma}(1385)^-$
$1.23 \pm 0.07 \pm 0.30$	0.8k	ABLIKIM	12P	BES2 $J/\psi \rightarrow \Sigma(1385)^- \bar{\Sigma}(1385)^+$
$1.50 \pm 0.08 \pm 0.38$	1k	ABLIKIM	12P	BES2 $J/\psi \rightarrow \Sigma(1385)^+ \bar{\Sigma}(1385)^-$
$1.00 \pm 0.04 \pm 0.21$	0.6k	HENRARD	87	DM2 $e^+ e^- \rightarrow \Sigma^{*-}$
$1.19 \pm 0.04 \pm 0.25$	0.7k	HENRARD	87	DM2 $e^+ e^- \rightarrow \Sigma^{*+}$
$0.86 \pm 0.18 \pm 0.22$	56	EATON	84	MRK2 $e^+ e^- \rightarrow \Sigma^{*-}$
$1.03 \pm 0.24 \pm 0.25$	68	EATON	84	MRK2 $e^+ e^- \rightarrow \Sigma^{*+}$

 $\Gamma(\phi f'_2(1525))/\Gamma_{\text{total}}$ Γ_{52}/Γ

<u>VALUE</u> (units 10^{-4})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
8 ± 4 OUR AVERAGE Error includes scale factor of 2.7.				
$12.3 \pm 0.6 \pm 2.0$		1,2 FALVARD	88	DM2 $J/\psi \rightarrow \text{hadrons}$
4.8 ± 1.8	46	1 GIDAL	81	MRK2 $J/\psi \rightarrow K^+ K^- K^+ K^-$

¹ Re-evaluated using $B(f'_2(1525) \rightarrow K\bar{K}) = 0.713$.² Including interference with $f_0(1710)$. $\Gamma(\phi \pi^+ \pi^-)/\Gamma_{\text{total}}$ Γ_{53}/Γ

<u>VALUE</u> (units 10^{-3})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.87 ± 0.09 OUR AVERAGE Error includes scale factor of 1.4. See the ideogram below.				
$0.81 \pm 0.08 \pm 0.03$	181	LEES	12F	BABR $10.6 e^+ e^- \rightarrow K^+ K^- \pi^+ \pi^- \gamma$
$1.09 \pm 0.02 \pm 0.13$		ABLIKIM	05	BES2 $J/\psi \rightarrow \phi \pi^+ \pi^-$
$0.78 \pm 0.03 \pm 0.12$		FALVARD	88	DM2 $J/\psi \rightarrow \text{hadrons}$
2.1 ± 0.9	23	FELDMAN	77	MRK1 $e^+ e^-$

• • • We do not use the following data for averages, fits, limits, etc. • • • 0.96 ± 0.13 103 1 AUBERT,BE 06D BABR $10.6 e^+ e^- \rightarrow K^+ K^- \pi^+ \pi^- \gamma$

¹ Superseded by LEES 12F. Derived by us. AUBERT,BE 06D measures $\Gamma(J/\psi \rightarrow e^+ e^-) \times B(J/\psi \rightarrow \phi \pi^+ \pi^-) \times B(\phi \rightarrow K^+ K^-) = (2.61 \pm 0.30 \pm 0.18) \text{ eV}$

$\Gamma(\phi\pi^0\pi^0)/\Gamma_{\text{total}}$

Γ_{54}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
--------------------------	------	-------------	------	---------

• • • We do not use the following data for averages, fits, limits, etc. • • •

0.56 ± 0.16 23 ¹ AUBERT,BE 06D BABR $10.6 e^+ e^- \rightarrow K^+ K^- \pi^0 \pi^0 \gamma$

¹ Superseded by LEES 12F. Derived by us. AUBERT,BE 06D measures $\Gamma(J/\psi \rightarrow e^+ e^-) \times B(J/\psi \rightarrow \phi \pi^0 \pi^0) \times B(\phi \rightarrow K^+ K^-) = (1.54 \pm 0.40 \pm 0.16) \text{ eV}$

$\Gamma(\phi K^\pm K_S^0 \pi^\mp)/\Gamma_{\text{total}}$

Γ_{55}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
--------------------------	------	-------------	------	---------

7.2±0.8 OUR AVERAGE

$7.4 \pm 0.6 \pm 1.4$	227 ± 19	ABLIKIM	08E	BES2	$e^+ e^- \rightarrow J/\psi$
$7.4 \pm 0.9 \pm 1.1$		FALVARD	88	DM2	$J/\psi \rightarrow \text{hadrons}$
$7 \pm 0.6 \pm 1.0$	163 ± 15	BECKER	87	MRK3	$e^+ e^- \rightarrow \text{hadrons}$

$\Gamma(\omega f_1(1420))/\Gamma_{\text{total}}$

Γ_{56}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
--------------------------	------	-------------	------	---------

$6.8^{+1.9}_{-1.6} \pm 1.7$	111^{+31}_{-26}	BECKER	87	MRK3	$e^+ e^- \rightarrow \text{hadrons}$
-----------------------------	-------------------	--------	----	------	--------------------------------------

$\Gamma(\phi\eta)/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.75 ± 0.08 OUR AVERAGE				Error includes scale factor of 1.5. See the ideogram below.
1.4 ± 0.6 ± 0.1	6	1 AUBERT	07AU BABR	$10.6 e^+ e^- \rightarrow \phi\eta\gamma$
0.898 ± 0.024 ± 0.089		ABLIKIM	05B BES2	$e^+ e^- \rightarrow J/\psi \rightarrow \text{hadrons}$
0.64 ± 0.04 ± 0.11	346	JOUSSET	90 DM2	$J/\psi \rightarrow \text{hadrons}$
0.661 ± 0.045 ± 0.078		COFFMAN	88 MRK3	$e^+ e^- \rightarrow K^+ K^- \eta$

¹ AUBERT 07AU quotes $\Gamma_{ee}^{J/\psi} \cdot B(J/\psi \rightarrow \phi\eta) \cdot B(\phi \rightarrow K^+ K^-) \cdot B(\eta \rightarrow \gamma\gamma) = 0.84 \pm 0.37 \pm 0.05 \text{ eV.}$

WEIGHTED AVERAGE
0.75±0.08 (Error scaled by 1.5)

$\Gamma(\phi\eta)/\Gamma_{\text{total}} \text{ (units } 10^{-3})$

$\Gamma(\Xi^0 \bar{\Xi}^0)/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
1.20 ± 0.12 ± 0.21	206	ABLIKIM	080 BES2	$e^+ e^- \rightarrow J/\psi$

$\Gamma(\Xi(1530)^- \bar{\Xi}^+)/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.59 ± 0.09 ± 0.12	75 ± 11	HENRARD	87 DM2	$e^+ e^-$

$\Gamma(pK^- \bar{\Sigma}(1385)^0)/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.51 ± 0.26 ± 0.18	89	EATON	84 MRK2	$e^+ e^-$

Γ_{58}/Γ

Γ_{59}/Γ

Γ_{60}/Γ

$\Gamma(\omega\pi^0)/\Gamma_{\text{total}}$ Γ_{61}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.45 ± 0.05 OUR AVERAGE				Error includes scale factor of 1.4. See the ideogram below.
0.538 ± 0.012 ± 0.065	2090	¹ ABLIKIM	06F BES2	$J/\psi \rightarrow \omega\pi^0$
0.360 ± 0.028 ± 0.054	222	JOUSSET	90 DM2	$J/\psi \rightarrow \text{hadrons}$
0.482 ± 0.019 ± 0.064		COFFMAN	88 MRK3	$e^+e^- \rightarrow \pi^0\pi^+\pi^-\pi^0$

¹ Using $B(\omega \rightarrow \pi^+\pi^-\pi^0) = (89.1 \pm 0.7)\%$.

WEIGHTED AVERAGE
0.45 ± 0.05 (Error scaled by 1.4)

$\Gamma(\omega\pi^0)/\Gamma_{\text{total}}$ (units 10^{-3})

 $\Gamma(\phi\eta'(958))/\Gamma_{\text{total}}$ Γ_{62}/Γ

VALUE (units 10^{-4})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT
4.6 ± 0.5 OUR AVERAGE					Error includes scale factor of 2.2. See the ideogram below.
5.10 ± 0.03 ± 0.32	31k	ABLIKIM	16M BES3	$e^+e^- \rightarrow J/\psi \rightarrow \text{hadrons}$	
5.46 ± 0.31 ± 0.56		ABLIKIM	05B BES2	$e^+e^- \rightarrow J/\psi \rightarrow \text{hadrons}$	
4.1 ± 0.3 ± 0.8	167	JOUSSET	90 DM2	$J/\psi \rightarrow \text{hadrons}$	
3.08 ± 0.34 ± 0.36		COFFMAN	88 MRK3	$e^+e^- \rightarrow K^+K^-\eta'$	
• • • We do not use the following data for averages, fits, limits, etc. • • •					
< 13	90	VANNUCCI	77 MRK1	e^+e^-	

$\Gamma(\phi f_0(980))/\Gamma_{\text{total}}$

Γ_{63}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
3.2±0.9 OUR AVERAGE		Error includes scale factor of 1.9.		
4.6±0.4±0.8	1	FALVARD	88	DM2 $J/\psi \rightarrow \text{hadrons}$
2.6±0.6	50	1 GIDAL	81	MRK2 $J/\psi \rightarrow K^+ K^- K^+ K^-$

¹ Assuming $B(f_0(980) \rightarrow \pi\pi) = 0.78$.

$\Gamma(\phi f_0(980) \rightarrow \phi \pi^+ \pi^-)/\Gamma_{\text{total}}$

Γ_{64}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •				
0.182±0.042±0.005	19.5 ± 4.5	1,2 AUBERT	07AK BABR	$10.6 e^+ e^- \rightarrow \pi^+ \pi^- K^+ K^- \gamma$

¹ Using $B(\phi \rightarrow K^+ K^-) = (49.3 \pm 0.6)\%$.

² Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow \phi f_0(980) \rightarrow \phi \pi^+ \pi^-)/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (1.01 \pm 0.22 \pm 0.08) \times 10^{-3} \text{ keV}$ which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02 \text{ keV}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(\phi f_0(980) \rightarrow \phi \pi^0 \pi^0)/\Gamma_{\text{total}}$

Γ_{65}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •				
0.171±0.073±0.004	7.0 ± 2.8	1,2 AUBERT	07AK BABR	$10.6 e^+ e^- \rightarrow \pi^0 \pi^0 K^+ K^- \gamma$

¹ Using $B(\phi \rightarrow K^+ K^-) = (49.3 \pm 0.6)\%$.

² Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow \phi f_0(980) \rightarrow \phi \pi^0 \pi^0) / \Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (0.95 \pm 0.39 \pm 0.10) \times 10^{-3} \text{ keV}$ which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02 \text{ keV}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(\phi \pi^0 f_0(980) \rightarrow \phi \pi^0 \pi^+ \pi^-) / \Gamma_{\text{total}}$	Γ_{66}/Γ			
<u>VALUE (units 10^{-6})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
4.50 ± 0.80 ± 0.61	355	ABLIKIM	15P	BES3 $J/\psi \rightarrow K^+ K^- 3\pi$

$\Gamma(\phi \pi^0 f_0(980) \rightarrow \phi \pi^0 p^0 \pi^0) / \Gamma_{\text{total}}$	Γ_{67}/Γ			
<u>VALUE (units 10^{-6})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.67 ± 0.50 ± 0.24	70	ABLIKIM	15P	BESE $J/\psi \rightarrow K^+ K^- 3\pi$

$\Gamma(\eta \phi f_0(980) \rightarrow \eta \phi \pi^+ \pi^-) / \Gamma_{\text{total}}$	Γ_{68}/Γ			
<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
3.23 ± 0.75 ± 0.73	52	ABLIKIM	08F	BES $J/\psi \rightarrow \eta \phi f_0(980)$

$\Gamma(\phi a_0(980)^0 \rightarrow \phi \eta \pi^0) / \Gamma_{\text{total}}$	Γ_{69}/Γ			
<u>VALUE (units 10^{-6})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
5.0 ± 2.7 ± 2.5		¹ ABLIKIM	11D	BES3 $J/\psi \rightarrow \phi \eta \pi^0$

¹ Assuming $a_0(980) - f_0(980)$ mixing and isospin breaking via γ^* and $K^* K$ loops.

$\Gamma(\Xi(1530)^0 \bar{\Xi}^0) / \Gamma_{\text{total}}$	Γ_{70}/Γ			
<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.32 ± 0.12 ± 0.07	24 ± 9	HENRARD	87	DM2 $e^+ e^-$

$\Gamma(\Sigma(1385)^- \bar{\Sigma}^+ (\text{or c.c.})) / \Gamma_{\text{total}}$	Γ_{71}/Γ			
<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.31 ± 0.05 OUR AVERAGE				
0.30 ± 0.03 ± 0.07	74 ± 8	HENRARD	87	DM2 $e^+ e^- \rightarrow \Sigma^{*-}$
0.34 ± 0.04 ± 0.07	77 ± 9	HENRARD	87	DM2 $e^+ e^- \rightarrow \Sigma^{*+}$
0.29 ± 0.11 ± 0.10	26	EATON	84	MRK2 $e^+ e^- \rightarrow \Sigma^{*-}$
0.31 ± 0.11 ± 0.11	28	EATON	84	MRK2 $e^+ e^- \rightarrow \Sigma^{*+}$

$\Gamma(\phi f_1(1285)) / \Gamma_{\text{total}}$	Γ_{72}/Γ			
<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
2.6 ± 0.5 OUR AVERAGE				
3.4 ± 1.8 ± 1.5	1.1k	¹ ABLIKIM	15H	BES3 $e^+ e^- \rightarrow J/\psi \rightarrow \phi \eta \pi^+ \pi^-$
3.2 ± 0.6 ± 0.4		JOUSSET	90	DM2 $J/\psi \rightarrow \phi 2(\pi^+ \pi^-)$
2.1 ± 0.5 ± 0.4	25	² JOUSSET	90	DM2 $J/\psi \rightarrow \phi \eta \pi^+ \pi^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
0.6 ± 0.2 ± 0.1	16	BECKER	87	MRK3 $J/\psi \rightarrow \phi K \bar{K} \pi$

¹ ABLIKIM 15H reports $[\Gamma(J/\psi(1S) \rightarrow \phi f_1(1285))/\Gamma_{\text{total}}] \times [B(f_1(1285) \rightarrow \eta\pi^+\pi^-)] = (1.20 \pm 0.6 \pm 0.14) \times 10^{-4}$ which we divide by our best value $B(f_1(1285) \rightarrow \eta\pi^+\pi^-) = (35 \pm 15) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

² We attribute to the $f_1(1285)$ the signal observed in the $\pi^+\pi^-\eta$ invariant mass distribution at 1297 MeV.

$\Gamma(\phi f_1(1285) \rightarrow \phi\pi^0 f_0(980) \rightarrow \phi\pi^0\pi^+\pi^-)/\Gamma_{\text{total}}$ Γ_{73}/Γ

VALUE (units 10^{-7})	EVTS	DOCUMENT ID	TECN	COMMENT
9.36 ± 2.31 ± 1.54	78	ABLIKIM	15P	$J/\psi \rightarrow K^+K^-3\pi$

$\Gamma(\phi f_1(1285) \rightarrow \phi\pi^0 f_0(980) \rightarrow \phi\pi^0\pi^0\pi^0)/\Gamma_{\text{total}}$ Γ_{74}/Γ

VALUE (units 10^{-7})	EVTS	DOCUMENT ID	TECN	COMMENT
2.08 ± 1.63 ± 1.47	9	ABLIKIM	15P	$J/\psi \rightarrow K^+K^-3\pi$

$\Gamma(\eta\pi^+\pi^-)/\Gamma_{\text{total}}$ Γ_{75}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.40 ± 0.17 ± 0.03	9	¹ AUBERT	07AU BABR	$10.6 e^+e^- \rightarrow \eta\pi^+\pi^-\gamma$

¹ AUBERT 07AU quotes $\Gamma_{ee}^{J/\psi} \cdot B(J/\psi \rightarrow \eta\pi^+\pi^-) \cdot B(\eta \rightarrow 3\pi) = 0.51 \pm 0.22 \pm 0.03$ eV.

$\Gamma(\eta\rho)/\Gamma_{\text{total}}$ Γ_{76}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.193 ± 0.023 OUR AVERAGE				
0.194 ± 0.017 ± 0.029	299	JOUSSET	90	$J/\psi \rightarrow \text{hadrons}$
0.193 ± 0.013 ± 0.029		COFFMAN	88	$e^+e^- \rightarrow \pi^+\pi^-\eta$

$\Gamma(\omega\eta'(958))/\Gamma_{\text{total}}$ Γ_{77}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.182 ± 0.021 OUR AVERAGE				
0.226 ± 0.043	218	¹ ABLIKIM	06F	$J/\psi \rightarrow \omega\eta'$
0.18 $\begin{array}{l} +0.10 \\ -0.08 \end{array}$ ± 0.03	6	JOUSSET	90	$J/\psi \rightarrow \text{hadrons}$
0.166 ± 0.017 ± 0.019		COFFMAN	88	$e^+e^- \rightarrow 3\pi\eta'$

¹ Using $B(\eta' \rightarrow \pi^+\pi^-\eta) = (44.3 \pm 1.5)\%$, $B(\eta' \rightarrow \pi^+\pi^-\gamma) = 29.5 \pm 1.0\%$, $B(\eta \rightarrow 2\gamma) = 39.43 \pm 0.26\%$, and $B(\omega \rightarrow \pi^+\pi^-\pi^0) = (89.1 \pm 0.7)\%$.

$\Gamma(\omega f_0(980))/\Gamma_{\text{total}}$ Γ_{78}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
1.41 ± 0.27 ± 0.47		¹ AUGUSTIN	89	$J/\psi \rightarrow 2(\pi^+\pi^-)\pi^0$

¹ Assuming $B(f_0(980) \rightarrow \pi\pi) = 0.78$.

$\Gamma(\rho\eta'(958))/\Gamma_{\text{total}}$ Γ_{79}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.105 ± 0.018 OUR AVERAGE				
0.083 ± 0.030 ± 0.012	19	JOUSSET	90	$J/\psi \rightarrow \text{hadrons}$
0.114 ± 0.014 ± 0.016		COFFMAN	88	$J/\psi \rightarrow \pi^+\pi^-\eta'$

$\Gamma(a_2(1320)^{\pm}\pi^{\mp})/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	CL%	DOCUMENT ID	TECN	COMMENT	Γ_{80}/Γ
<43	90	BRAUNSCH... 76	DASP	$e^+ e^-$	

$\Gamma(K\bar{K}_2^*(1430)+\text{c.c.})/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	CL%	DOCUMENT ID	TECN	COMMENT	Γ_{81}/Γ
<40	90	VANNUCCI 77	MRK1	$e^+ e^- \rightarrow K^0 \bar{K}_2^{*0}$	

• • • We do not use the following data for averages, fits, limits, etc. • • •

<66	90	BRAUNSCH... 76	DASP	$e^+ e^- \rightarrow K^{\pm} \bar{K}_2^{*\mp}$
-----	----	----------------	------	--

$\Gamma(K_1(1270)^{\pm}K^{\mp})/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	CL%	DOCUMENT ID	TECN	COMMENT	Γ_{82}/Γ
<3.0	90	¹ BAI	99C	BES	$e^+ e^-$

¹ Assuming $B(K_1(1270) \rightarrow K\rho) = 0.42 \pm 0.06$

$\Gamma(K_2^*(1430)^0 \bar{K}_2^*(1430)^0)/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	CL%	DOCUMENT ID	TECN	COMMENT	Γ_{85}/Γ
<29	90	VANNUCCI 77	MRK1	$e^+ e^- \rightarrow \pi^+ \pi^- K^+ K^-$	

$\Gamma(\phi\pi^0)/\Gamma_{\text{total}}$

The two different fit values of ABLIKIM 15K below have the same statistical significance of 6.4σ and cannot be distinguished at this moment.

VALUE (units 10^{-6})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT	Γ_{86}/Γ
2.94 $\pm 0.16 \pm 0.16$	0.8k	¹ ABLIKIM	15K	BES3	$e^+ e^- \rightarrow J/\psi \rightarrow K^+ K^- \gamma\gamma$	
0.124 $\pm 0.033 \pm 0.030$	35 ± 9	² ABLIKIM	15K	BES3	$e^+ e^- \rightarrow J/\psi \rightarrow K^+ K^- \gamma\gamma$	

• • • We do not use the following data for averages, fits, limits, etc. • • •

<6.4	90	³ ABLIKIM	05B	BES2	$e^+ e^- \rightarrow J/\psi \rightarrow \phi\gamma\gamma$
<6.8	90	COFFMAN	88	MRK3	$e^+ e^- \rightarrow K^+ K^- \pi^0$

¹ Corresponding to one of the two fit solutions with $\delta = (-95.9 \pm 1.5)^\circ$ for the phase angle between the resonant $J/\psi \rightarrow \phi\pi^0$ and non-phi $J/\psi \rightarrow K^+ K^- \pi^0$ contributions.

² Corresponding to one of the two fit solutions with $\delta = (-152.1 \pm 7.7)^\circ$ for the phase angle between the resonant $J/\psi \rightarrow \phi\pi^0$ and non-phi $J/\psi \rightarrow K^+ K^- \pi^0$ contributions.

³ Superseded by ABLIKIM 15K.

$\Gamma(\phi\eta(1405) \rightarrow \phi\eta\pi^+\pi^-)/\Gamma_{\text{total}}$

VALUE (units 10^{-5})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT	Γ_{87}/Γ
2.01 $\pm 0.58 \pm 0.82$	172	¹ ABLIKIM	15H	BES3	$e^+ e^- \rightarrow J/\psi \rightarrow \phi\eta\pi^+\pi^-$	

• • • We do not use the following data for averages, fits, limits, etc. • • •

< 17	90	² FALVARD	88	DM2	$J/\psi \rightarrow \text{hadrons}$
------	----	----------------------	----	-----	-------------------------------------

¹ With 3.6σ significance.

² Includes unknown branching fraction $\eta(1405) \rightarrow \eta\pi\pi$.

$\Gamma(\omega f'_2(1525))/\Gamma_{\text{total}}$ Γ_{88}/Γ

<u>VALUE</u> (units 10^{-4})	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<2.2	90	¹ VANNUCCI 77	MRK1	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^0 K^+ K^-$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
<2.8	90	¹ FALVARD 88	DM2	$J/\psi \rightarrow \text{hadrons}$
¹ Re-evaluated assuming $B(f'_2(1525) \rightarrow K\bar{K}) = 0.713$.				

 $\Gamma(\omega X(1835) \rightarrow \omega p\bar{p})/\Gamma_{\text{total}}$ Γ_{89}/Γ

<u>VALUE</u> (units 10^{-6})	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<3.9	95	ABLIKIM	13P	$J/\psi \rightarrow \gamma \pi^0 p\bar{p}$

 $\Gamma(\phi X(1835) \rightarrow \phi p\bar{p})/\Gamma_{\text{total}}$ Γ_{90}/Γ

<u>VALUE</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$<2.1 \times 10^{-7}$	90	¹ ABLIKIM 16K	BES3	$J/\psi \rightarrow p\bar{p} K_S^0 K_L^0, p\bar{p} K^+ K^-$

¹ Upper limit applies to any $p\bar{p}$ mass enhancement near threshold. $\Gamma(\phi X(1835) \rightarrow \phi \eta \pi^+ \pi^-)/\Gamma_{\text{total}}$ Γ_{91}/Γ

<u>VALUE</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$<2.8 \times 10^{-4}$	90	ABLIKIM	15H	$e^+ e^- \rightarrow J/\psi \rightarrow \phi \eta \pi^+ \pi^-$

 $\Gamma(\phi X(1870) \rightarrow \phi \eta \pi^+ \pi^-)/\Gamma_{\text{total}}$ Γ_{92}/Γ

<u>VALUE</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$<6.13 \times 10^{-5}$	90	ABLIKIM	15H	$e^+ e^- \rightarrow J/\psi \rightarrow \phi \eta \pi^+ \pi^-$

 $\Gamma(\eta \phi(2170) \rightarrow \eta \phi f_0(980) \rightarrow \eta \phi \pi^+ \pi^-)/\Gamma_{\text{total}}$ Γ_{93}/Γ

<u>VALUE</u> (units 10^{-4})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$1.20 \pm 0.14 \pm 0.37$	471	ABLIKIM	15H	$e^+ e^- \rightarrow J/\psi \rightarrow \phi \eta \pi^+ \pi^-$

 $\Gamma(\eta \phi(2170) \rightarrow \eta K^*(892)^0 \bar{K}^*(892)^0)/\Gamma_{\text{total}}$ Γ_{94}/Γ

<u>VALUE</u> (units 10^{-4})	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<2.52	90	ABLIKIM	10C	$J/\psi \rightarrow \eta K^+ \pi^- K^- \pi^+$

 $\Gamma(\Sigma(1385)^0 \bar{\Lambda} + \text{c.c.})/\Gamma_{\text{total}}$ Γ_{95}/Γ

<u>VALUE</u> (units 10^{-5})	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
< 0.82	90	ABLIKIM	13F	$J/\psi \rightarrow p\bar{p} \pi^+ \pi^- \gamma \gamma$

 $\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$

<20	90	HENRARD	87	DM2
				$e^+ e^-$

 $\Gamma(\Delta(1232)^+ \bar{p})/\Gamma_{\text{total}}$ Γ_{96}/Γ

<u>VALUE</u> (units 10^{-3})	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<0.1	90	HENRARD	87	$e^+ e^-$

 $\Gamma(\Lambda(1520) \bar{\Lambda} + \text{c.c.} \rightarrow \gamma \Lambda \bar{\Lambda})/\Gamma_{\text{total}}$ Γ_{97}/Γ

<u>VALUE</u> (units 10^{-6})	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<4.1	90	ABLIKIM	12B	$J/\psi \rightarrow \Lambda \bar{\Lambda} \gamma$

$\Gamma(\Theta(1540)\bar{\Theta}(1540) \rightarrow K_S^0 p K^- \bar{n} + \text{c.c.})/\Gamma_{\text{total}}$ Γ_{98}/Γ

<u>VALUE (units 10^{-5})</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<1.1	90	BAI	04G	BES2 $e^+ e^-$

 $\Gamma(\Theta(1540)K^- \bar{n} \rightarrow K_S^0 p K^- \bar{n})/\Gamma_{\text{total}}$ Γ_{99}/Γ

<u>VALUE (units 10^{-5})</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<2.1	90	BAI	04G	BES2 $e^+ e^-$

 $\Gamma(\Theta(1540)K_S^0 \bar{p} \rightarrow K_S^0 \bar{p} K^+ n)/\Gamma_{\text{total}}$ Γ_{100}/Γ

<u>VALUE (units 10^{-5})</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<1.6	90	BAI	04G	BES2 $e^+ e^-$

 $\Gamma(\bar{\Theta}(1540)K^+ n \rightarrow K_S^0 \bar{p} K^+ n)/\Gamma_{\text{total}}$ Γ_{101}/Γ

<u>VALUE (units 10^{-5})</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<5.6	90	BAI	04G	BES2 $e^+ e^-$

 $\Gamma(\bar{\Theta}(1540)K_S^0 p \rightarrow K_S^0 p K^- \bar{n})/\Gamma_{\text{total}}$ Γ_{102}/Γ

<u>VALUE (units 10^{-5})</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<1.1	90	BAI	04G	BES2 $e^+ e^-$

 $\Gamma(\Sigma^0 \bar{\Lambda})/\Gamma_{\text{total}}$ Γ_{103}/Γ

<u>VALUE (units 10^{-4})</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<0.9	90	HENRARD	87	DM2 $e^+ e^-$

 STABLE HADRONS

 $\Gamma(2(\pi^+ \pi^-)\pi^0)/\Gamma_{\text{total}}$ Γ_{104}/Γ

<u>VALUE (units 10^{-2})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
4.1 ± 0.5 OUR AVERAGE				Error includes scale factor of 2.4. See the ideogram below.
5.46 ± 0.34 ± 0.14	4990	¹ AUBERT	07AU BABR	$10.6 e^+ e^- \rightarrow 2(\pi^+ \pi^-)\pi^0 \gamma$
3.25 ± 0.49	46055	AUGUSTIN	89 DM2	$J/\psi \rightarrow 2(\pi^+ \pi^-)\pi^0$
3.17 ± 0.42	147	FRANKLIN	83 MRK2	$e^+ e^- \rightarrow \text{hadrons}$
3.64 ± 0.52	1500	BURMESTER	77D PLUT	$e^+ e^-$
4 ± 1	675	JEAN-MARIE	76 MRK1	$e^+ e^-$

¹AUBERT 07AU reports $[\Gamma(J/\psi(1S) \rightarrow 2(\pi^+ \pi^-)\pi^0)/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = 0.303 \pm 0.005 \pm 0.018 \text{ keV}$ which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02 \text{ keV}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(\omega\pi^+\pi^-)/\Gamma(2(\pi^+\pi^-)\pi^0)$

VALUE	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •			
0.3	¹ JEAN-MARIE 76	MRK1	$e^+ e^-$

¹ Final state $(\pi^+ \pi^-)\pi^0$ under the assumption that $\pi\pi$ is isospin 0.

$\Gamma(3(\pi^+\pi^-)\pi^0)/\Gamma_{\text{total}}$

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.029±0.006 OUR AVERAGE				
0.028±0.009	11	FRANKLIN 83	MRK2	$e^+ e^- \rightarrow \text{hadrons}$
0.029±0.007	181	JEAN-MARIE 76	MRK1	$e^+ e^-$

$\Gamma(\pi^+\pi^-\pi^0)/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
21.1 ±0.7 OUR AVERAGE Error includes scale factor of 1.5. See the ideogram below.				
21.37±0.04 ^{+0.64} _{-0.62}	1.8M	1,2 ABLIKIM	12H BES3	$e^+ e^- \rightarrow J/\psi$
23.0 ±2.0 ±0.4	256	³ AUBERT	07AU BABR	$10.6 e^+ e^- \rightarrow J/\psi \pi^+ \pi^- \gamma$
21.8 ±1.9		^{4,5} AUBERT,B	04N BABR	$10.6 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0 \gamma$
21.84±0.05±2.01	220k	1,5 BAI	04H BES	$e^+ e^-$
20.91±0.21±1.16		5,6 BAI	04H BES	$e^+ e^-$
15 ±2	168	FRANKLIN 83	MRK2	$e^+ e^-$

¹ From $J/\psi \rightarrow \pi^+ \pi^- \pi^0$ events directly.

² The quoted systematic error includes a contribution of 1.23% (added in quadrature) from the uncertainty on the number of J/ψ events.

³ AUBERT 07AU reports $[\Gamma(J/\psi(1S) \rightarrow \pi^+ \pi^- \pi^0)/\Gamma_{\text{total}}] \times [\Gamma(\psi(2S) \rightarrow J/\psi(1S)\pi^+ \pi^-) \times \Gamma(\psi(2S) \rightarrow e^+ e^-)/\Gamma_{\text{total}}] = (18.6 \pm 1.2 \pm 1.1) \times 10^{-3}$ keV which we divide by our best value $\Gamma(\psi(2S) \rightarrow J/\psi(1S)\pi^+ \pi^-) \times \Gamma(\psi(2S) \rightarrow e^+ e^-)/\Gamma_{\text{total}} = 0.807 \pm 0.013$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

⁴ From the ratio of $\Gamma(e^+ e^-) B(\pi^+ \pi^- \pi^0)$ and $\Gamma(e^+ e^-) B(\mu^+ \mu^-)$ (AUBERT 04).

⁵ Mostly $\rho\pi$, see also $\rho\pi$ subsection.

⁶ Obtained comparing the rates for $\pi^+ \pi^- \pi^0$ and $\mu^+ \mu^-$, using J/ψ events produced via $\psi(2S) \rightarrow \pi^+ \pi^- J/\psi$ and with $B(J/\psi \rightarrow \mu^+ \mu^-) = 5.88 \pm 0.10\%$.

$\Gamma(\pi^+ \pi^- \pi^0 K^+ K^-)/\Gamma_{\text{total}}$

VALUE (units 10^{-2})	EVTS	DOCUMENT ID	TECN	COMMENT
1.79 ± 0.29 OUR AVERAGE				Error includes scale factor of 2.2.
$1.93 \pm 0.14 \pm 0.05$	768	¹ AUBERT	07AU BABR	$10.6 e^+ e^- \rightarrow K^+ K^- \pi^+ \pi^- \pi^0 \gamma$
1.2 ± 0.3	309	VANNUCCI	77	$e^+ e^-$

¹ AUBERT 07AU reports $[\Gamma(J/\psi(1S) \rightarrow \pi^+ \pi^- \pi^0 K^+ K^-)/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = 0.1070 \pm 0.0043 \pm 0.0064$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(4(\pi^+\pi^-)\pi^0)/\Gamma_{\text{total}}$		Γ_{108}/Γ		
<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
90±30	13	JEAN-MARIE 76	MRK1	$e^+ e^-$

$\Gamma(\pi^+\pi^-K^+K^-)/\Gamma_{\text{total}}$		Γ_{109}/Γ		
<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •				
6.5±0.4±0.2	1.6k	¹ AUBERT	07AK BABR	$10.6 e^+ e^- \rightarrow \pi^+\pi^-K^+K^-\gamma$
6.1±0.7±0.2	233	² AUBERT	05D BABR	$10.6 e^+ e^- \rightarrow K^+K^-\pi^+\pi^-\gamma$
7.2±2.3	205	VANNUCCI 77	MRK1	$e^+ e^-$

¹ Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow \pi^+\pi^-K^+K^-)/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+e^-)] = (36.3 \pm 1.3 \pm 2.1) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

² Superseded by AUBERT 07AK. AUBERT 05D reports $[\Gamma(J/\psi(1S) \rightarrow \pi^+\pi^-K^+K^-)/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+e^-)] = (33.6 \pm 2.7 \pm 2.7) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(\pi^+\pi^-K^+K^-\eta)/\Gamma_{\text{total}}$		Γ_{113}/Γ		
<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.84±0.28±0.05	73	¹ AUBERT	07AU BABR	$10.6 e^+ e^- \rightarrow K^+K^-\pi^+\pi^-\eta\gamma$

¹ AUBERT 07AU reports $[\Gamma(J/\psi(1S) \rightarrow \pi^+\pi^-K^+K^-\eta)/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+e^-)] = (10.2 \pm 1.3 \pm 0.8) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(\pi^0\pi^0K^+K^-)/\Gamma_{\text{total}}$		Γ_{114}/Γ		
<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •				

2.45±0.31±0.06 203 ± 16 ¹AUBERT 07AK BABR $10.6 e^+e^- \rightarrow \pi^0\pi^0K^+K^-\gamma$

¹ Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow \pi^0\pi^0K^+K^-)/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+e^-)] = (13.6 \pm 1.1 \pm 1.3) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(K\bar{K}\pi)/\Gamma_{\text{total}}$		Γ_{115}/Γ		
<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
61 ± 10 OUR AVERAGE				
55.2±12.0	25	FRANKLIN	83	$MRK2 e^+e^- \rightarrow K^+K^-\pi^0$
78.0±21.0	126	VANNUCCI	77	$MRK1 e^+e^- \rightarrow K_S^0 K^\pm \pi^\mp$

$\Gamma(2(\pi^+\pi^-))/\Gamma_{\text{total}}$ Γ_{116}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
3.57 ± 0.30 OUR AVERAGE				
$3.53 \pm 0.12 \pm 0.29$	1107	¹ ABLIKIM	05H BES2	$e^+ e^- \rightarrow \psi(2S) \rightarrow J/\psi \pi^+ \pi^-, J/\psi \rightarrow 2(\pi^+ \pi^-)$
4.0 ± 1.0	76	JEAN-MARIE	76 MRK1	$e^+ e^-$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
$3.51 \pm 0.34 \pm 0.09$	270	² AUBERT	05D BABR	$10.6 e^+ e^- \rightarrow 2(\pi^+ \pi^-)\gamma$

¹ Computed using $B(J/\psi \rightarrow \mu^+ \mu^-) = 0.0588 \pm 0.0010$.² AUBERT 05D reports $[\Gamma(J/\psi(1S) \rightarrow 2(\pi^+ \pi^-))/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (19.5 \pm 1.4 \pm 1.3) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value. Superseded by LEES 12E. $\Gamma(3(\pi^+\pi^-))/\Gamma_{\text{total}}$ Γ_{117}/Γ

<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
43 ± 4 OUR AVERAGE				
$43.0 \pm 2.9 \pm 2.8$	496	¹ AUBERT	06D BABR	$10.6 e^+ e^- \rightarrow 3(\pi^+ \pi^-)\gamma$
40 ± 20	32	JEAN-MARIE	76 MRK1	$e^+ e^-$

¹ Using $\Gamma(J/\psi \rightarrow e^+ e^-) = 5.52 \pm 0.14 \pm 0.04$ keV. $\Gamma(2(\pi^+\pi^-\pi^0))/\Gamma_{\text{total}}$ Γ_{118}/Γ

<u>VALUE (units 10^{-2})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$1.62 \pm 0.09 \pm 0.19$	761	¹ AUBERT	06D BABR	$10.6 e^+ e^- \rightarrow 2(\pi^+ \pi^- \pi^0)\gamma$

¹ Using $\Gamma(J/\psi \rightarrow e^+ e^-) = 5.52 \pm 0.14 \pm 0.04$ keV. $\Gamma(2(\pi^+\pi^-)\eta)/\Gamma_{\text{total}}$ Γ_{119}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
2.29 ± 0.24 OUR AVERAGE				
$2.35 \pm 0.39 \pm 0.20$	85	¹ AUBERT	07AU BABR	$10.6 e^+ e^- \rightarrow 2(\pi^+ \pi^-)\eta\gamma$
$2.26 \pm 0.08 \pm 0.27$	4839	ABLIKIM	05C BES2	$e^+ e^- \rightarrow 2(\pi^+ \pi^-)\eta$

¹ AUBERT 07AU quotes $\Gamma_{ee}^{J/\psi} \cdot B(J/\psi \rightarrow 2(\pi^+ \pi^-)\eta) \cdot B(\eta \rightarrow \gamma\gamma) = 5.16 \pm 0.85 \pm 0.39$ eV. $\Gamma(3(\pi^+\pi^-)\eta)/\Gamma_{\text{total}}$ Γ_{120}/Γ

<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$7.24 \pm 0.96 \pm 1.11$	616	ABLIKIM	05C BES2	$e^+ e^- \rightarrow 3(\pi^+ \pi^-)\eta$

 $\Gamma(p\bar{p})/\Gamma_{\text{total}}$ Γ_{121}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
2.120 ± 0.029 OUR AVERAGE				
$2.112 \pm 0.004 \pm 0.031$	314k	ABLIKIM	12C BES3	$e^+ e^-$
$2.15 \pm 0.16 \pm 0.06$	317	¹ WU	06 BELL	$B^+ \rightarrow p\bar{p} K^+$
$2.26 \pm 0.01 \pm 0.14$	63316	BAI	04E BES2	$e^+ e^- \rightarrow J/\psi$
1.97 ± 0.22	99	BALDINI	98 FENI	$e^+ e^-$
$1.91 \pm 0.04 \pm 0.30$		PALLIN	87 DM2	$e^+ e^-$

2.16	± 0.07	± 0.15	1420	EATON	84	MRK2	$e^+ e^-$
2.5	± 0.4		133	BRANDELIK	79C	DASP	$e^+ e^-$
2.0	± 0.5			BESCH	78	BONA	$e^+ e^-$
2.2	± 0.2		331	² PERUZZI	78	MRK1	$e^+ e^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •							
2.0	± 0.3		48	ANTONELLI	93	SPEC	$e^+ e^-$

¹ WU 06 reports $[\Gamma(J/\psi(1S) \rightarrow p\bar{p})/\Gamma_{\text{total}}] \times [B(B^+ \rightarrow J/\psi(1S) K^+)] = (2.21 \pm 0.13 \pm 0.10) \times 10^{-6}$ which we divide by our best value $B(B^+ \rightarrow J/\psi(1S) K^+) = (1.026 \pm 0.031) \times 10^{-3}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

² Assuming angular distribution $(1+\cos^2\theta)$.

$\Gamma(p\bar{p}\pi^0)/\Gamma_{\text{total}}$

Γ_{122}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
1.19 ± 0.08 OUR AVERAGE	Error includes scale factor of 1.1.			
1.33 $\pm 0.02 \pm 0.11$	11k	ABLIKIM	09B	BES2 $e^+ e^-$
1.13 $\pm 0.09 \pm 0.09$	685	EATON	84	MRK2 $e^+ e^-$
1.4 ± 0.4		BRANDELIK	79C	DASP $e^+ e^-$
1.00 ± 0.15	109	PERUZZI	78	MRK1 $e^+ e^-$

$\Gamma(p\bar{p}\pi^+\pi^-)/\Gamma_{\text{total}}$

Γ_{123}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
6.0 ± 0.5 OUR AVERAGE	Error includes scale factor of 1.3. See the ideogram below.			
6.46 $\pm 0.17 \pm 0.43$	1435	EATON	84	MRK2 $e^+ e^-$
3.8 ± 1.6	48	BESCH	81	BONA $e^+ e^-$
5.5 ± 0.6	533	PERUZZI	78	MRK1 $e^+ e^-$

WEIGHTED AVERAGE
 6.0 ± 0.5 (Error scaled by 1.3)

$\Gamma(p\bar{p}\pi^+\pi^-\pi^0)/\Gamma_{\text{total}}$

Γ_{124}/Γ

Including $p\bar{p}\pi^+\pi^-\gamma$ and excluding ω, η, η'

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
2.3 ± 0.9 OUR AVERAGE				Error includes scale factor of 1.9.
$3.36 \pm 0.65 \pm 0.28$	364	EATON	84	MRK2 e^+e^-
1.6 ± 0.6	39	PERUZZI	78	MRK1 e^+e^-

$\Gamma(p\bar{p}\eta)/\Gamma_{\text{total}}$

Γ_{125}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
2.00 ± 0.12 OUR AVERAGE				

$1.91 \pm 0.02 \pm 0.17$	13k	1 ABLIKIM	09	BES2 e^+e^-
$2.03 \pm 0.13 \pm 0.15$	826	EATON	84	MRK2 e^+e^-
2.5 ± 1.2		BRANDELIK	79C	DASP e^+e^-
2.3 ± 0.4	197	PERUZZI	78	MRK1 e^+e^-

¹ From the combination of $p\bar{p}\eta \rightarrow p\bar{p}\gamma\gamma$ and $p\bar{p}\eta \rightarrow p\bar{p}\pi^+\pi^-\pi^0$ channels.

$\Gamma(p\bar{p}\rho)/\Gamma_{\text{total}}$

Γ_{126}/Γ

VALUE (units 10^{-3})	CL%	DOCUMENT ID	TECN	COMMENT
<0.31	90	EATON	84	MRK2 $e^+e^- \rightarrow \text{hadrons}\gamma$

$\Gamma(p\bar{p}\omega)/\Gamma_{\text{total}}$

Γ_{127}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.98 ± 0.10 OUR AVERAGE				Error includes scale factor of 1.3. See the ideogram below.

$0.90 \pm 0.02 \pm 0.09$	2670	ABLIKIM	13P	BES3 e^+e^-
$0.98 \pm 0.03 \pm 0.14$	2449	ABLIKIM	08	BES2 e^+e^-
$1.10 \pm 0.17 \pm 0.18$	486	EATON	84	MRK2 e^+e^-
1.6 ± 0.3	77	PERUZZI	78	MRK1 e^+e^-

WEIGHTED AVERAGE
 0.98 ± 0.10 (Error scaled by 1.3)

$\Gamma(p\bar{p}\omega)/\Gamma_{\text{total}}$ (units 10^{-3})

$\Gamma(p\bar{p}\eta'(958))/\Gamma_{\text{total}}$ Γ_{128}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.21 ± 0.04 OUR AVERAGE				
0.200 ± 0.023 ± 0.028	265 ± 31	¹ ABLIKIM	09	BES2 $e^+ e^-$
0.68 ± 0.23 ± 0.17	19	EATON	84	MRK2 $e^+ e^-$
1.8 ± 0.6	19	PERUZZI	78	MRK1 $e^+ e^-$

¹ From the combination of $p\bar{p}\eta' \rightarrow p\bar{p}\pi^+\pi^-\eta$ and $p\bar{p}\eta' \rightarrow p\bar{p}\gamma\rho^0$ channels.

 $\Gamma(p\bar{p}a_0(980) \rightarrow p\bar{p}\pi^0\eta)/\Gamma_{\text{total}}$ Γ_{129}/Γ

<u>VALUE (units 10^{-5})</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
6.8 ± 1.2 ± 1.3	ABLIKIM	14N	$e^+ e^- \rightarrow J/\psi$

 $\Gamma(p\bar{p}\phi)/\Gamma_{\text{total}}$ Γ_{130}/Γ

<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.519 ± 0.033 OUR AVERAGE				
0.523 ± 0.006 ± 0.033	14K	ABLIKIM	16K	$J/\psi \rightarrow p\bar{p}K_S^0 K_L^0$, $p\bar{p}K^+ K^-$
0.45 ± 0.13 ± 0.07		FALVARD	88	$J/\psi \rightarrow \text{hadrons}$

 $\Gamma(n\bar{n})/\Gamma_{\text{total}}$ Γ_{131}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
2.09 ± 0.16 OUR AVERAGE				
2.07 ± 0.01 ± 0.17	36k	ABLIKIM	12C	BES3 $e^+ e^-$
2.31 ± 0.49	79	BALDINI	98	FENI $e^+ e^-$
1.8 ± 0.9		BESCH	78	BONA $e^+ e^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
1.90 ± 0.55	40	ANTONELLI	93	SPEC $e^+ e^-$

 $\Gamma(n\bar{n}\pi^+\pi^-)/\Gamma_{\text{total}}$ Γ_{132}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
3.8 ± 3.6	5	BESCH	81	BONA $e^+ e^-$

 $\Gamma(\Sigma^+\bar{\Sigma}^-)/\Gamma_{\text{total}}$ Γ_{133}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.50 ± 0.10 ± 0.22	399	ABLIKIM	080	BES2 $e^+ e^- \rightarrow J/\psi$

 $\Gamma(\Sigma^0\bar{\Sigma}^0)/\Gamma_{\text{total}}$ Γ_{134}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.29 ± 0.09 OUR AVERAGE				
1.15 ± 0.24 ± 0.03		¹ AUBERT	07BD BABR	$10.6 \ e^+ e^- \rightarrow \Sigma^0\bar{\Sigma}^0\gamma$
1.33 ± 0.04 ± 0.11	1779	ABLIKIM	06	$J/\psi \rightarrow \Sigma^0\bar{\Sigma}^0$
1.06 ± 0.04 ± 0.23	884 ± 30	PALLIN	87	$e^+ e^- \rightarrow \Sigma^0\bar{\Sigma}^0$
1.58 ± 0.16 ± 0.25	90	EATON	84	$MRK2 \ e^+ e^- \rightarrow \Sigma^0\bar{\Sigma}^0$
1.3 ± 0.4	52	PERUZZI	78	$MRK1 \ e^+ e^- \rightarrow \Sigma^0\bar{\Sigma}^0$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
2.4 ± 2.6	3	BESCH	81	$BONA \ e^+ e^- \rightarrow \Sigma^+\bar{\Sigma}^-$

¹ AUBERT 07BD reports $[\Gamma(J/\psi(1S) \rightarrow \Sigma^0 \bar{\Sigma}^0)/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (6.4 \pm 1.2 \pm 0.6) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(2(\pi^+\pi^-)K^+K^-)/\Gamma_{\text{total}}$

Γ_{135}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
47 ± 7 OUR AVERAGE		Error includes scale factor of 1.3.		
49.8 ± 4.2 ± 3.4	205	¹ AUBERT	06D BABR	$10.6 e^+ e^- \rightarrow \omega K^+ K^- 2(\pi^+ \pi^-) \gamma$
31 ± 13	30	VANNUCCI	77 MRK1	$e^+ e^-$

¹ Using $\Gamma(J/\psi \rightarrow e^+ e^-) = 5.52 \pm 0.14 \pm 0.04$ keV.

$\Gamma(p\bar{n}\pi^-)/\Gamma_{\text{total}}$

Γ_{136}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
2.12 ± 0.09 OUR AVERAGE				
2.36 ± 0.02 ± 0.21	59k	ABLIKIM	06K BES2	$J/\psi \rightarrow p\pi^-\bar{n}$
2.47 ± 0.02 ± 0.24	55k	ABLIKIM	06K BES2	$J/\psi \rightarrow \bar{p}\pi^+n$
2.02 ± 0.07 ± 0.16	1288	EATON	84 MRK2	$e^+ e^- \rightarrow p\pi^-$
1.93 ± 0.07 ± 0.16	1191	EATON	84 MRK2	$e^+ e^- \rightarrow \bar{p}\pi^+$
1.7 ± 0.7	32	BESCH	81 BONA	$e^+ e^- \rightarrow p\pi^-$
1.6 ± 1.2	5	BESCH	81 BONA	$e^+ e^- \rightarrow \bar{p}\pi^+$
2.16 ± 0.29	194	PERUZZI	78 MRK1	$e^+ e^- \rightarrow p\pi^-$
2.04 ± 0.27	204	PERUZZI	78 MRK1	$e^+ e^- \rightarrow \bar{p}\pi^+$

$\Gamma(\Xi^-\bar{\Xi}^+)/\Gamma_{\text{total}}$

Γ_{140}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.97 ± 0.08 OUR AVERAGE		Error includes scale factor of 1.4. See the ideogram below.		
1.040 ± 0.006 ± 0.074	43k	ABLIKIM	16L BES3	$J/\psi \rightarrow \Xi^-\bar{\Xi}^+$
0.90 ± 0.03 ± 0.18	961	ABLIKIM	12P BES2	$J/\psi \rightarrow \Xi^-\bar{\Xi}^+$
0.70 ± 0.06 ± 0.12	132	HENRARD	87 DM2	$e^+ e^- \rightarrow \Xi^-\bar{\Xi}^+$
1.14 ± 0.08 ± 0.20	194	EATON	84 MRK2	$e^+ e^- \rightarrow \Xi^-\bar{\Xi}^+$
1.4 ± 0.5	51	PERUZZI	78 MRK1	$e^+ e^- \rightarrow \Xi^-\bar{\Xi}^+$

$\Gamma(\Lambda\bar{\Lambda})/\Gamma_{\text{total}}$

Γ_{141}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
1.61±0.15 OUR AVERAGE	Error includes scale factor of 1.9. See the ideogram below.			
1.93±0.21±0.05		¹ AUBERT	07BD BABR	$10.6 e^+ e^- \rightarrow \Lambda\bar{\Lambda}\gamma$
2.03±0.03±0.15	8887	ABLIKIM	06 BES2	$J/\psi \rightarrow \Lambda\bar{\Lambda}$
1.9 $^{+0.5}_{-0.4}$ ± 0.1	46	² WU	06 BELL	$B^+ \rightarrow \Lambda\bar{\Lambda}K^+$
1.08±0.06±0.24	631	BAI	98G BES	$e^+ e^-$
1.38±0.05±0.20	1847	PALLIN	87 DM2	$e^+ e^-$
1.58±0.08±0.19	365	EATON	84 MRK2	$e^+ e^-$
2.6 ±1.6	5	BESCH	81 BONA	$e^+ e^-$
1.1 ±0.2	196	PERUZZI	78 MRK1	$e^+ e^-$

¹AUBERT 07BD reports $[\Gamma(J/\psi(1S) \rightarrow \Lambda\bar{\Lambda})/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (10.7 \pm 0.9 \pm 0.7) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

²WU 06 reports $[\Gamma(J/\psi(1S) \rightarrow \Lambda\bar{\Lambda})/\Gamma_{\text{total}}] \times [B(B^+ \rightarrow J/\psi(1S) K^+)] = (2.00^{+0.34}_{-0.29} \pm 0.34) \times 10^{-6}$ which we divide by our best value $B(B^+ \rightarrow J/\psi(1S) K^+) = (1.026 \pm 0.031) \times 10^{-3}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma(\Lambda\bar{\Lambda})/\Gamma(p\bar{p})$

VALUE	DOCUMENT ID	TECN	COMMENT
$0.90^{+0.15}_{-0.14} \pm 0.10$	¹ WU	06	$B^+ \rightarrow p\bar{p} K^+, \Lambda\bar{\Lambda} K^+$

¹ Not independent of other $J/\psi \rightarrow \Lambda\bar{\Lambda}, p\bar{p}$ branching ratios reported by WU 06.

$\Gamma(\Lambda\bar{\Sigma}^-\pi^+(\text{or c.c.})/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.83 ± 0.07 OUR AVERAGE				Error includes scale factor of 1.2.
0.770 ± 0.051 ± 0.083	335	¹ ABLIKIM	07H BES2	$e^+ e^- \rightarrow \bar{\Lambda}\Sigma^+\pi^-$
0.747 ± 0.056 ± 0.076	254	¹ ABLIKIM	07H BES2	$e^+ e^- \rightarrow \Lambda\bar{\Sigma}^-\pi^+$
0.90 ± 0.06 ± 0.16	225 ± 15	HENRARD	87 DM2	$e^+ e^- \rightarrow \bar{\Lambda}\Sigma^+\pi^-$
1.11 ± 0.06 ± 0.20	342 ± 18	HENRARD	87 DM2	$e^+ e^- \rightarrow \Lambda\bar{\Sigma}^-\pi^+$
1.53 ± 0.17 ± 0.38	135	EATON	84 MRK2	$e^+ e^- \rightarrow \bar{\Lambda}\Sigma^+\pi^-$
1.38 ± 0.21 ± 0.35	118	EATON	84 MRK2	$e^+ e^- \rightarrow \Lambda\bar{\Sigma}^-\pi^+$

¹ Using $B(\Lambda \rightarrow \pi^- p) = 63.9\%$ and $B(\Sigma^+ \rightarrow \pi^0 p) = 51.6\%$.

$\Gamma(pK^-\bar{\Lambda})/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.89 ± 0.07 ± 0.14	307	EATON	84	MRK2 $e^+ e^-$

$\Gamma(2(K^+ K^-))/\Gamma_{\text{total}}$ Γ_{144}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.74 ± 0.07 OUR AVERAGE				
$0.72 \pm 0.06 \pm 0.05$	287 ± 24	LEES	12F	BABR $e^+ e^- \rightarrow 2(K^+ K^-)\gamma$
$1.4^{+0.5}_{-0.4} \pm 0.2$	$11.0^{+4.3}_{-3.5}$	1 HUANG	03	BELL $B^+ \rightarrow 2(K^+ K^-) K^+$
0.7 ± 0.3		VANNUCCI	77	MRK1 $e^+ e^-$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
$0.74 \pm 0.09 \pm 0.02$	156 ± 15	2 AUBERT	07AK	BABR $10.6 e^+ e^- \rightarrow 2(K^+ K^-)\gamma$
$0.72 \pm 0.17 \pm 0.02$	38	3 AUBERT	05D	BABR $10.6 e^+ e^- \rightarrow 2(K^+ K^-)\gamma$

¹ Using $B(B^+ \rightarrow J/\psi K^+) = (1.01 \pm 0.05) \times 10^{-3}$.

² Superseded by LEES 12F. AUBERT 07AK reports $[\Gamma(J/\psi(1S) \rightarrow 2(K^+ K^-))/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (4.11 \pm 0.39 \pm 0.30) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

³ Superseded by AUBERT 07AK. AUBERT 05D reports $[\Gamma(J/\psi(1S) \rightarrow 2(K^+ K^-))/\Gamma_{\text{total}}] \times [\Gamma(J/\psi(1S) \rightarrow e^+ e^-)] = (4.0 \pm 0.7 \pm 0.6) \times 10^{-3}$ keV which we divide by our best value $\Gamma(J/\psi(1S) \rightarrow e^+ e^-) = 5.55 \pm 0.14 \pm 0.02$ keV. Our first error is their experiment's error and our second error is the systematic error from using our best value.

 $\Gamma(p K^- \bar{\Sigma}^0)/\Gamma_{\text{total}}$ Γ_{145}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$0.29 \pm 0.06 \pm 0.05$	90	EATON	84	MRK2 $e^+ e^-$

 $\Gamma(K^+ K^-)/\Gamma_{\text{total}}$ Γ_{146}/Γ

<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$2.86 \pm 0.09 \pm 0.19$	1k	1 METREVELI	12	$\psi(2S) \rightarrow \pi^+ \pi^- K^+ K^-$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
$3.22 \pm 0.20 \pm 0.12$	462	2,3 LEES	15J	BABR $e^+ e^- \rightarrow K^+ K^- \gamma$
$3.50 \pm 0.20 \pm 0.12$	462	3,4 LEES	15J	BABR $e^+ e^- \rightarrow K^+ K^- \gamma$
$2.39 \pm 0.24 \pm 0.22$	107	5 BALTRUSAIT..85D	MRK3	$e^+ e^-$
2.2 ± 0.9	6	5 BRANDELIK	79C DASP	$e^+ e^-$

¹ Obtained by analyzing CLEO-c data but not authored by the CLEO Collaboration.

² $\sin\phi > 0$.

³ Using $\Gamma(J/\psi \rightarrow e^+ e^-) = (5.55 \pm 0.14)$ keV.

⁴ $\sin\phi < 0$.

⁵ Interference with non-resonant $K^+ K^-$ production not taken into account.

 $\Gamma(K_S^0 K_L^0)/\Gamma_{\text{total}}$ Γ_{147}/Γ

<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
2.1 ± 0.4 OUR AVERAGE				Error includes scale factor of 3.2.
$2.62 \pm 0.15 \pm 0.14$	0.3k	1 METREVELI	12	$\psi(2S) \rightarrow \pi^+ \pi^- K_S^0 K_L^0$
$1.82 \pm 0.04 \pm 0.13$	2.1k	2 BAI	04A BES2	$J/\psi \rightarrow K_S^0 K_L^0 \rightarrow \pi^+ \pi^- X$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				

1.18 $\pm 0.12 \pm 0.18$ JOUSSET 90 DM2 $J/\psi \rightarrow$ hadrons

1.01 $\pm 0.16 \pm 0.09$ 74 BALTRUSAIT..85D MRK3 $e^+ e^-$

¹ Obtained by analyzing CLEO-c data but not authored by the CLEO Collaboration.

² Using $B(K_S^0 \rightarrow \pi^+ \pi^-) = 0.6868 \pm 0.0027$.

$\Gamma(\Lambda\bar{\Lambda}\pi^+\pi^-)/\Gamma_{\text{total}}$ Γ_{148}/Γ

<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$4.30 \pm 0.13 \pm 0.99$	2.4k	ABLIKIM	12P	BES2 J/ψ

 $\Gamma(\Lambda\bar{\Lambda}\eta)/\Gamma_{\text{total}}$ Γ_{149}/Γ

<u>VALUE (units 10^{-5})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
16.2 ± 1.7 OUR AVERAGE				
15.7 $\pm 0.80 \pm 1.54$	454	¹ ABLIKIM	13F	BES3 $J/\psi \rightarrow p\bar{p}\pi^+\pi^-\gamma\gamma$

¹ Using $B(\Lambda \rightarrow \pi^- p) = 63.9\%$ and $B(\eta \rightarrow \gamma\gamma) = 39.31\%$.² Using $B(\Lambda \rightarrow \pi^- p) = 63.9\%$ and $B(\eta \rightarrow \gamma\gamma) = 39.4\%$. $\Gamma(\Lambda\bar{\Lambda}\pi^0)/\Gamma_{\text{total}}$ Γ_{150}/Γ

<u>VALUE (units 10^{-5})</u>	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$3.78 \pm 0.27 \pm 0.30$	323		¹ ABLIKIM	13F	BES3 $J/\psi \rightarrow p\bar{p}\pi^+\pi^-\gamma\gamma$

• • • We do not use the following data for averages, fits, limits, etc. **• • •**< 6.4 90 ² ABLIKIM 07H BES2 $e^+e^- \rightarrow \psi(2S)$ 23 $\pm 7 \pm 8$ 11 BAI 98G BES e^+e^- 22 $\pm 5 \pm 5$ 19 HENRARD 87 DM2 e^+e^- ¹ Using $B(\Lambda \rightarrow \pi^- p) = 63.9\%$ and $B(\pi^0 \rightarrow \gamma\gamma) = 98.8\%$.² Using $B(\Lambda \rightarrow \pi^- p) = 63.9\%$. $\Gamma(\bar{\Lambda}nK_S^0 + \text{c.c.})/\Gamma_{\text{total}}$ Γ_{151}/Γ

<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$6.46 \pm 0.20 \pm 1.07$	1058	¹ ABLIKIM	08C	BES2 $e^+e^- \rightarrow J/\psi$

¹ Using $B(\bar{\Lambda} \rightarrow \bar{p}\pi^+) = 63.9\%$ and $B(K_S^0 \rightarrow \pi^+\pi^-) = 69.2\%$. $\Gamma(\pi^+\pi^-)/\Gamma_{\text{total}}$ Γ_{152}/Γ

<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.47 ± 0.14 OUR AVERAGE				

1.47 $\pm 0.13 \pm 0.13$ 140 ¹ METREVELI 12 $\psi(2S) \rightarrow 2(\pi^+\pi^-)$ 1.58 $\pm 0.20 \pm 0.15$ 84 BALTRUSAIT..85D MRK3 e^+e^- 1.0 ± 0.5 5 BRANDELIK 78B DASP e^+e^- 1.6 ± 1.6 1 VANNUCCI 77 MRK1 e^+e^- ¹ Obtained by analyzing CLEO-c data but not authored by the CLEO Collaboration. $\Gamma(\Lambda\bar{\Sigma} + \text{c.c.})/\Gamma_{\text{total}}$ Γ_{153}/Γ

<u>VALUE (units 10^{-5})</u>	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
2.83 ± 0.23 OUR AVERAGE					

2.74 $\pm 0.24 \pm 0.22$ 234 \pm 21 ¹ ABLIKIM 12B BES3 $J/\psi \rightarrow \Lambda\bar{\Sigma}^0$ 2.92 $\pm 0.22 \pm 0.24$ 308 \pm 24 ² ABLIKIM 12B BES3 $J/\psi \rightarrow \bar{\Lambda}\Sigma^0$ **• • •** We do not use the following data for averages, fits, limits, etc. **• • •**<15 90 PERUZZI 78 MRK1 $e^+e^- \rightarrow \Lambda X$ ¹ ABLIKIM 12B quotes $B(J/\psi \rightarrow \Lambda\bar{\Sigma}^0)$ which we multiply by 2.² ABLIKIM 12B quotes $B(J/\psi \rightarrow \bar{\Lambda}\Sigma^0)$ which we multiply by 2.

$\Gamma(K_S^0 K_S^0)/\Gamma_{\text{total}}$ Γ_{154}/Γ

<u>VALUE (units 10^{-4})</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<0.01	95	¹ BAI	04D BES	$e^+ e^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
<0.052	90	¹ BALTRUSAIT..85C	MRK3	$e^+ e^-$
¹ Forbidden by CP.				

RADIATIVE DECAYS $\Gamma(3\gamma)/\Gamma_{\text{total}}$ Γ_{155}/Γ

<u>VALUE (units 10^{-6})</u>	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
11.6±2.2 OUR AVERAGE					
11.3±1.8±2.0		113 ± 18	ABLIKIM	13I BES3	$\psi(2S) \rightarrow \pi^+ \pi^- J/\psi$
$12 \pm 3 \pm 2$		$24.2^{+7.2}_{-6.0}$	ADAMS	08 CLEO	$\psi(2S) \rightarrow \pi^+ \pi^- J/\psi$
• • • We do not use the following data for averages, fits, limits, etc. • • •					
<55	90		PARTRIDGE	80 CBAL	$e^+ e^-$

 $\Gamma(4\gamma)/\Gamma_{\text{total}}$ Γ_{156}/Γ

<u>VALUE (units 10^{-6})</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<9	90	ADAMS	08 CLEO	$\psi(2S) \rightarrow \pi^+ \pi^- J/\psi$

 $\Gamma(5\gamma)/\Gamma_{\text{total}}$ Γ_{157}/Γ

<u>VALUE (units 10^{-6})</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<15	90	ADAMS	08 CLEO	$\psi(2S) \rightarrow \pi^+ \pi^- J/\psi$

 $\Gamma(\gamma\pi^0\pi^0)/\Gamma_{\text{total}}$ Γ_{158}/Γ

<u>VALUE (units 10^{-3})</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.15±0.05	¹ ABLIKIM	15AE BES3	$J/\psi \rightarrow \gamma\pi^0\pi^0$

¹ The uncertainty is systematic as statistical is negligible. $\Gamma(\gamma\eta\pi^0)/\Gamma_{\text{total}}$ Γ_{159}/Γ

<u>VALUE (units 10^{-6})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
21.4±1.8±2.5	596	ABLIKIM	16P BES3	$J/\psi \rightarrow 5\gamma$

 $\Gamma(\gamma a_0(980)^0 \rightarrow \gamma\eta\pi^0)/\Gamma_{\text{total}}$ Γ_{160}/Γ

<u>VALUE</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<2.5 × 10⁻⁶	95	ABLIKIM	16P BES3	$J/\psi \rightarrow 5\gamma$

 $\Gamma(\gamma a_2(1320)^0 \rightarrow \gamma\eta\pi^0)/\Gamma_{\text{total}}$ Γ_{161}/Γ

<u>VALUE</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<6.6 × 10⁻⁶	95	ABLIKIM	16P BES3	$J/\psi \rightarrow 5\gamma$

$\Gamma(\gamma\eta_c(1S))/\Gamma_{\text{total}}$ Γ_{162}/Γ

<u>VALUE (units 10^{-2})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.7 \pm 0.4 OUR AVERAGE		Error includes scale factor of 1.5.		
2.01 \pm 0.32 \pm 0.02		¹ MITCHELL 09	CLEO	$e^+e^- \rightarrow \gamma X$
1.27 \pm 0.36		GAISER 86	CBAL	$J/\psi \rightarrow \gamma X$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
seen		ANASHIN 14	KEDR	$J/\psi \rightarrow \gamma\eta_c$
0.79 \pm 0.20	273 \pm 43	² AUBERT 06E	BABR	$B^\pm \rightarrow K^\pm X_{c\bar{c}}$
seen	16	BALTRUSAIT..84	MRK3	$J/\psi \rightarrow 2\phi\gamma$

¹ MITCHELL 09 reports $(1.98 \pm 0.09 \pm 0.30) \times 10^{-2}$ from a measurement of $[\Gamma(J/\psi(1S) \rightarrow \gamma\eta_c(1S))/\Gamma_{\text{total}}] \times [B(\psi(2S) \rightarrow J/\psi(1S)\pi^+\pi^-)]$ assuming $B(\psi(2S) \rightarrow J/\psi(1S)\pi^+\pi^-) = (35.04 \pm 0.07 \pm 0.77) \times 10^{-2}$, which we rescale to our best value $B(\psi(2S) \rightarrow J/\psi(1S)\pi^+\pi^-) = (34.49 \pm 0.30) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

² Calculated by the authors using an average of $B(J/\psi \rightarrow \gamma\eta_c) \times B(\eta_c \rightarrow K\bar{K}\pi)$ from BALTRUSAITIS 86, BISELLO 91, BAI 04 and $B(\eta_c \rightarrow K\bar{K}\pi) = (8.5 \pm 1.8)\%$ from AUBERT 06E.

 $\Gamma(\gamma\eta_c(1S) \rightarrow 3\gamma)/\Gamma_{\text{total}}$ Γ_{163}/Γ

<u>VALUE (units 10^{-6})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
3.8 \pm 1.3 OUR AVERAGE		Error includes scale factor of 1.1.		
4.5 \pm 1.2 \pm 0.6	33 \pm 9	ABLIKIM 13I	BES3	$\psi(2S) \rightarrow \pi^+\pi^- J/\psi$
1.2 \pm 2.7 \pm 0.3	1.2 \pm 2.8 \pm 1.1	ADAMS 08	CLEO	$\psi(2S) \rightarrow \pi^+\pi^- J/\psi$

 $\Gamma(\gamma\pi^+\pi^-2\pi^0)/\Gamma_{\text{total}}$ Γ_{164}/Γ

<u>VALUE (units 10^{-3})</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
8.3 \pm 0.2 \pm 3.1	¹ BALTRUSAIT..86B	MRK3	$J/\psi \rightarrow 4\pi\gamma$

¹ 4π mass less than 2.0 GeV.

 $\Gamma(\gamma\eta\pi\pi)/\Gamma_{\text{total}}$ Γ_{165}/Γ

<u>VALUE (units 10^{-3})</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
6.1 \pm 1.0 OUR AVERAGE			
5.85 \pm 0.3 \pm 1.05	¹ EDWARDS 83B	CBAL	$J/\psi \rightarrow \eta\pi^+\pi^-$
7.8 \pm 1.2 \pm 2.4	¹ EDWARDS 83B	CBAL	$J/\psi \rightarrow \eta 2\pi^0$

¹ Broad enhancement at 1700 MeV.

 $\Gamma(\gamma\eta_2(1870) \rightarrow \gamma\eta\pi^+\pi^-)/\Gamma_{\text{total}}$ Γ_{166}/Γ

<u>VALUE (units 10^{-4})</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
6.2 \pm 2.2 \pm 0.9	BAI 99	BES	$J/\psi \rightarrow \gamma\eta\pi^+\pi^-$

$\Gamma(\gamma\eta(1405/1475) \rightarrow \gamma K\bar{K}\pi)/\Gamma_{\text{total}}$ Γ_{167}/Γ

VALUE (units 10^{-3})	DOCUMENT ID	TECN	COMMENT
2.8 ± 0.6 OUR AVERAGE	Error includes scale factor of 1.6. See the ideogram below.		
1.66 ± 0.1	1,2 BAI	00D BES	$J/\psi \rightarrow \gamma K^{\pm} K_S^0 \pi^{\mp}$
3.8 ± 0.3	3 AUGUSTIN	90 DM2	$J/\psi \rightarrow \gamma K\bar{K}\pi$
4.0 ± 0.7	3 EDWARDS	82E CBAL	$J/\psi \rightarrow K^+ K^- \pi^0 \gamma$
4.3 ± 1.7	3,4 SCHARRE	80 MRK2	$e^+ e^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •			
1.78 ± 0.21 ± 0.33	3,5,6 AUGUSTIN	92 DM2	$J/\psi \rightarrow \gamma K\bar{K}\pi$
0.83 ± 0.13 ± 0.18	3,7,8 AUGUSTIN	92 DM2	$J/\psi \rightarrow \gamma K\bar{K}\pi$
0.66 ^{+0.17 + 0.24} _{-0.16 - 0.15}	3,6,9 BAI	90C MRK3	$J/\psi \rightarrow \gamma K_S^0 K^{\pm} \pi^{\mp}$
1.03 ^{+0.21 + 0.26} _{-0.18 - 0.19}	3,8,10 BAI	90C MRK3	$J/\psi \rightarrow \gamma K_S^0 K^{\pm} \pi^{\mp}$

¹ Interference with the $J/\psi(1S)$ radiative transition to the broad $K\bar{K}\pi$ pseudoscalar state around 1800 is $(0.15 \pm 0.01 \pm 0.05) \times 10^{-3}$.

² Interference with $J/\psi \rightarrow \gamma f_1(1420)$ is $(-0.03 \pm 0.01 \pm 0.01) \times 10^{-3}$.

³ Includes unknown branching fraction $\eta(1405) \rightarrow K\bar{K}\pi$.

⁴ Corrected for spin-zero hypothesis for $\eta(1405)$.

⁵ From fit to the $a_0(980)\pi^0 \pi^+ \pi^-$ partial wave.

⁶ $a_0(980)\pi$ mode.

⁷ From fit to the $K^*(892)K^0 \pi^+ \pi^-$ partial wave.

⁸ $K^* K$ mode.

⁹ From $a_0(980)\pi$ final state.

¹⁰ From $K^*(890)K$ final state.

WEIGHTED AVERAGE
2.8±0.6 (Error scaled by 1.6)

$$\Gamma(\gamma\eta(1405/1475) \rightarrow \gamma K\bar{K}\pi)/\Gamma_{\text{total}} \text{ (units } 10^{-3})$$

$\Gamma(\gamma\eta(1405/1475) \rightarrow \gamma\gamma\rho^0)/\Gamma_{\text{total}}$

Γ_{168}/Γ

VALUE (units 10^{-4})	DOCUMENT ID	TECN	COMMENT
0.78±0.20 OUR AVERAGE	Error includes scale factor of 1.8.		
1.07±0.17±0.11	¹ BAI 04J	BES2	$J/\psi \rightarrow \gamma\gamma\pi^+\pi^-$
0.64±0.12±0.07	¹ COFFMAN 90	MRK3	$J/\psi \rightarrow \gamma\gamma\pi^+\pi^-$

¹ Includes unknown branching fraction $\eta(1405) \rightarrow \gamma\rho^0$.

$\Gamma(\gamma\eta(1405/1475) \rightarrow \gamma\eta\pi^+\pi^-)/\Gamma_{\text{total}}$

Γ_{169}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
3.0 ± 0.5 OUR AVERAGE				
2.6 ± 0.7 ± 0.4		BAI 99	BES	$J/\psi \rightarrow \gamma\eta\pi^+\pi^-$
3.38±0.33±0.64		¹ BOLTON 92B	MRK3	$J/\psi \rightarrow \gamma\eta\pi^+\pi^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
7.0 ± 0.6 ± 1.1	261	² AUGUSTIN 90	DM2	$J/\psi \rightarrow \gamma\eta\pi^+\pi^-$

¹ Via $a_0(980)\pi$.

² Includes unknown branching fraction to $\eta\pi^+\pi^-$.

$\Gamma(\gamma\eta(1405/1475) \rightarrow \gamma\gamma\phi)/\Gamma_{\text{total}}$

Γ_{170}/Γ

VALUE (units 10^{-4})	CL%	DOCUMENT ID	TECN	COMMENT
<0.82	95	BAI 04J	BES2	$J/\psi \rightarrow \gamma\gamma K^+K^-$

$\Gamma(\gamma\rho\rho)/\Gamma_{\text{total}}$

Γ_{171}/Γ

VALUE (units 10^{-3})	CL%	DOCUMENT ID	TECN	COMMENT
4.5 ± 0.8 OUR AVERAGE				
4.7 ± 0.3 ± 0.9		¹ BALTRUSAIT..86B	MRK3	$J/\psi \rightarrow 4\pi\gamma$
3.75±1.05±1.20		² BURKE 82	MRK2	$J/\psi \rightarrow 4\pi\gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
<0.09	90	³ BISELLO 89B		$J/\psi \rightarrow 4\pi\gamma$

¹ 4π mass less than 2.0 GeV.

² 4π mass less than 2.0 GeV. We have multiplied $2\rho^0$ measurement by 3 to obtain 2ρ .

³ 4π mass in the range 2.0–25 GeV.

$\Gamma(\gamma\rho\omega)/\Gamma_{\text{total}}$

Γ_{172}/Γ

VALUE (units 10^{-4})	CL%	DOCUMENT ID	TECN	COMMENT
<5.4	90	ABLIKIM 08A	BES2	$e^+e^- \rightarrow J/\psi$

$\Gamma(\gamma\rho\phi)/\Gamma_{\text{total}}$

Γ_{173}/Γ

VALUE (units 10^{-5})	CL%	DOCUMENT ID	TECN	COMMENT
<8.8	90	ABLIKIM 08A	BES2	$e^+e^- \rightarrow J/\psi$

$\Gamma(\gamma\eta'(958))/\Gamma_{\text{total}}$

Γ_{174}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
5.13±0.17 OUR AVERAGE Error includes scale factor of 1.3. See the ideogram below.				
4.78±0.22±0.08		¹ ABLIKIM 11	BES3	$J/\psi \rightarrow \eta'\gamma$
5.24±0.12±0.11		PEDLAR 09	CLE3	$J/\psi \rightarrow \eta'\gamma$
5.55±0.44	35k	ABLIKIM 06E	BES2	$J/\psi \rightarrow \eta'\gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

$4.50 \pm 0.14 \pm 0.53$	BOLTON	92B	MRK3	$J/\psi \rightarrow \gamma\pi^+\pi^-\eta, \eta \rightarrow \gamma\gamma$
$4.30 \pm 0.31 \pm 0.71$	BOLTON	92B	MRK3	$J/\psi \rightarrow \gamma\pi^+\pi^-\eta, \eta \rightarrow \pi^+\pi^-\pi^0$
$4.04 \pm 0.16 \pm 0.85$	622	AUGUSTIN	90	DM2 $J/\psi \rightarrow \gamma\eta\pi^+\pi^-$
$4.39 \pm 0.09 \pm 0.66$	2420	AUGUSTIN	90	DM2 $J/\psi \rightarrow \gamma\gamma\pi^+\pi^-$
$4.1 \pm 0.3 \pm 0.6$		BLOOM	83	CBAL $e^+e^- \rightarrow 3\gamma + \text{hadrons}$
2.9 ± 1.1	6	BRANDELIK	79C	DASP $e^+e^- \rightarrow 3\gamma$
2.4 ± 0.7	57	BARTEL	76	CNTR $e^+e^- \rightarrow 2\gamma\rho$

¹ ABLIKIM 11 reports $(4.84 \pm 0.03 \pm 0.24) \times 10^{-3}$ from a measurement of $[\Gamma(J/\psi(1S) \rightarrow \gamma\eta'(958)) / \Gamma_{\text{total}}] / [\mathcal{B}(\eta'(958) \rightarrow \pi^+\pi^-\eta)] / [\mathcal{B}(\eta \rightarrow 2\gamma)]$ assuming $\mathcal{B}(\eta'(958) \rightarrow \pi^+\pi^-\eta) = (43.2 \pm 0.7) \times 10^{-2}$, $\mathcal{B}(\eta \rightarrow 2\gamma) = (39.31 \pm 0.20) \times 10^{-2}$, which we rescale to our best values $\mathcal{B}(\eta'(958) \rightarrow \pi^+\pi^-\eta) = (42.6 \pm 0.7) \times 10^{-2}$, $\mathcal{B}(\eta \rightarrow 2\gamma) = (39.41 \pm 0.20) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best values.

$\Gamma(\gamma 2\pi^+ 2\pi^-)/\Gamma_{\text{total}}$	Γ_{175}/Γ
VALUE (units 10^{-3})	DOCUMENT ID
2.8 ± 0.5 OUR AVERAGE	Error includes scale factor of 1.9. See the ideogram below.
4.32 ± 0.14 ± 0.73	¹ BISELLO 89B DM2 $J/\psi \rightarrow 4\pi\gamma$
2.08 ± 0.13 ± 0.35	² BISELLO 89B DM2 $J/\psi \rightarrow 4\pi\gamma$
3.05 ± 0.08 ± 0.45	² BALTRUSAIT..86B MRK3 $J/\psi \rightarrow 4\pi\gamma$
4.85 ± 0.45 ± 1.20	³ BURKE 82 MRK2 e^+e^-

¹ 4π mass less than 3.0 GeV.

² 4π mass less than 2.0 GeV.

³ 4π mass less than 2.5 GeV.

$\Gamma(\gamma f_2(1270) f_2(1270))/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
9.5±0.7±1.6	646 ± 45	ABLIKIM	04M BES	$J/\psi \rightarrow \gamma 2\pi^+ 2\pi^-$

$\Gamma(\gamma f_2(1270) f_2(1270)(\text{non resonant}))/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	DOCUMENT ID	TECN	COMMENT
8.2±0.8±1.7	¹ ABLIKIM	04M BES	$J/\psi \rightarrow \gamma 2\pi^+ 2\pi^-$

¹ Subtracting contribution from intermediate $\eta_c(1S)$ decays.

$\Gamma(\gamma K^+ K^- \pi^+ \pi^-)/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
2.1±0.1±0.6	1516	BAI	00B BES	$J/\psi \rightarrow \gamma K^+ K^0 \pi^+ \pi^-$

$\Gamma(\gamma f_4(2050))/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	DOCUMENT ID	TECN	COMMENT
2.7±0.5±0.5	¹ BALTRUSAIT..87	MRK3	$J/\psi \rightarrow \gamma \pi^+ \pi^-$

¹ Assuming branching fraction $f_4(2050) \rightarrow \pi\pi/\text{total} = 0.167$.

$\Gamma(\gamma\omega\omega)/\Gamma_{\text{total}}$		Γ_{180}/Γ		
<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.61±0.33 OUR AVERAGE				
6.0 ± 4.8 ± 1.8		ABLIKIM	08A BES2	$J/\psi \rightarrow \gamma\omega\pi^+\pi^-$
1.41±0.2 ± 0.42	120 ± 17	BISELLO	87 SPEC	$e^+e^-, \text{hadrons}\gamma$
1.76±0.09±0.45		BALTRUSAIT..85C	MRK3	$e^+e^- \rightarrow \text{hadrons}\gamma$

$\Gamma(\gamma\eta(1405/1475) \rightarrow \gamma\rho^0\rho^0)/\Gamma_{\text{total}}$		Γ_{181}/Γ		
<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.7 ±0.4 OUR AVERAGE Error includes scale factor of 1.3.				
2.1 ± 0.4		BUGG	95 MRK3	$J/\psi \rightarrow \gamma\pi^+\pi^-\pi^+\pi^-$
1.36±0.38		1,2 BISELLO	89B DM2	$J/\psi \rightarrow 4\pi\gamma$

¹ Estimated by us from various fits.² Includes unknown branching fraction to $\rho^0\rho^0$.

$\Gamma(\gamma f_2(1270))/\Gamma_{\text{total}}$		Γ_{182}/Γ		
<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.64±0.12 OUR AVERAGE Error includes scale factor of 1.3. See the ideogram below.				
2.07±0.16 ^{+0.02} _{-0.07}	2.4k	1,2 DOBBS	15	$J/\psi \rightarrow \gamma\pi\pi$
1.63±0.26 ^{+0.02} _{-0.06}		3 ABLIKIM	06V BES2	$e^+e^- \rightarrow J/\psi \rightarrow \gamma\pi^+\pi^-$
1.42±0.21 ^{+0.01} _{-0.05}		4 ABLIKIM	06V BES2	$e^+e^- \rightarrow J/\psi \rightarrow \gamma\pi^0\pi^0$
1.33±0.05±0.20		5 AUGUSTIN	87 DM2	$J/\psi \rightarrow \gamma\pi^+\pi^-$
1.36±0.09±0.23		5 BALTRUSAIT..87	MRK3	$J/\psi \rightarrow \gamma\pi^+\pi^-$
1.48±0.25±0.30	178	EDWARDS	82B CBAL	$e^+e^- \rightarrow 2\pi^0\gamma$
2.0 ± 0.7	35	ALEXANDER	78 PLUT	e^+e^-
1.2 ± 0.6	30	6 BRANDELIK	78B DASP	$e^+e^- \rightarrow \pi^+\pi^-\gamma$

¹ Using CLEO-c data but not authored by the CLEO Collaboration.² DOBBS 15 reports $[\Gamma(J/\psi(1S) \rightarrow \gamma f_2(1270))/\Gamma_{\text{total}}] \times [B(f_2(1270) \rightarrow \pi\pi)] = (1.744 \pm 0.052 \pm 0.122) \times 10^{-3}$ which we divide by our best value $B(f_2(1270) \rightarrow \pi\pi) = (84.2^{+2.9}_{-0.9}) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.³ ABLIKIM 06V reports $[\Gamma(J/\psi(1S) \rightarrow \gamma f_2(1270))/\Gamma_{\text{total}}] \times [B(f_2(1270) \rightarrow \pi\pi)] = (1.371 \pm 0.010 \pm 0.222) \times 10^{-3}$ which we divide by our best value $B(f_2(1270) \rightarrow \pi\pi) = (84.2^{+2.9}_{-0.9}) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.⁴ ABLIKIM 06V reports $[\Gamma(J/\psi(1S) \rightarrow \gamma f_2(1270))/\Gamma_{\text{total}}] \times [B(f_2(1270) \rightarrow \pi\pi)] = (1.200 \pm 0.027 \pm 0.174) \times 10^{-3}$ which we divide by our best value $B(f_2(1270) \rightarrow \pi\pi) = (84.2^{+2.9}_{-0.9}) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.⁵ Estimated using $B(f_2(1270) \rightarrow \pi\pi) = 0.843 \pm 0.012$. The errors do not contain the uncertainty in the $f_2(1270)$ decay.⁶ Restated by us to take account of spread of E1, M2, E3 transitions.

$\Gamma(\gamma f_0(1370) \rightarrow \gamma K\bar{K}) / \Gamma_{\text{total}}$

Γ_{183}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	COMMENT
4.19±0.73±1.34	478	¹ DOBBS 15	$J/\psi \rightarrow \gamma K\bar{K}$

¹ Using CLEO-c data but not authored by the CLEO Collaboration.

$\Gamma(\gamma f_0(1710) \rightarrow \gamma K\bar{K}) / \Gamma_{\text{total}}$

Γ_{184}/Γ

VALUE (units 10^{-4})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT
--------------------------	-----	------	-------------	------	---------

10.0 ± 1.1 OUR AVERAGE Error includes scale factor of 1.5. See the ideogram below.

11.76±0.54±0.94	1.2k	¹ DOBBS	15	$J/\psi \rightarrow \gamma K\bar{K}$	
9.62±0.29	+3.51 -1.86	² BAI	03G BES	$J/\psi \rightarrow \gamma K\bar{K}$	
5.0 ± 0.8	+1.8 -0.4	^{3,4} BAI	96C BES	$J/\psi \rightarrow \gamma K^+ K^-$	
9.2 ± 1.4	±1.4	⁴ AUGUSTIN	88 DM2	$J/\psi \rightarrow \gamma K^+ K^-$	
10.4 ± 1.2	±1.6	⁴ AUGUSTIN	88 DM2	$J/\psi \rightarrow \gamma K_S^0 K_S^0$	
9.6 ± 1.2	±1.8	⁴ BALTRUSAIT..87	MRK3	$J/\psi \rightarrow \gamma K^+ K^-$	
• • • We do not use the following data for averages, fits, limits, etc. • • •					
1.6 ± 0.2	+0.6 -0.2	^{4,5} BAI	96C BES	$J/\psi \rightarrow \gamma K^+ K^-$	
< 0.8	90	⁶ BISELLO	89B	$J/\psi \rightarrow 4\pi\gamma$	
1.6 ± 0.4	±0.3	⁷ BALTRUSAIT..87	MRK3	$J/\psi \rightarrow \gamma\pi^+\pi^-$	
3.8 ± 1.6		⁸ EDWARDS	82D CBAL	$e^+e^- \rightarrow \eta\eta\gamma$	

¹ Using CLEO-c data but not authored by the CLEO Collaboration.

² Includes unknown branching ratio to $K^+ K^-$ or $K_S^0 K_S^0$.

³ Assuming $J^P = 2^+$ for $f_0(1710)$.

⁴ Includes unknown branching fraction to $K^+ K^-$ or $K_S^0 K_S^0$. We have multiplied $K^+ K^-$ measurement by 2, and $K_S^0 K_S^0$ by 4 to obtain $K\bar{K}$ result.

⁵ Assuming $J^P = 0^+$ for $f_0(1710)$.

⁶ Includes unknown branching fraction to $\rho^0 \rho^0$.

⁷ Includes unknown branching fraction to $\pi^+ \pi^-$.

⁸ Includes unknown branching fraction to $\eta \eta$.

$\Gamma(\gamma f_0(1710) \rightarrow \gamma \pi \pi)/\Gamma_{\text{total}}$

Γ_{185}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
3.8 ± 0.5 OUR AVERAGE				
3.72 ± 0.30 ± 0.43	483	¹ DOBBS	15	$J/\psi \rightarrow \gamma \pi \pi$
3.96 ± 0.06 ± 1.12		² ABLIKIM	06V BES2	$e^+ e^- \rightarrow J/\psi \rightarrow \gamma \pi^+ \pi^-$
3.99 ± 0.15 ± 2.64		² ABLIKIM	06V BES2	$e^+ e^- \rightarrow J/\psi \rightarrow \gamma \pi^0 \pi^0$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
2.5 ± 1.6 ± 0.8		BAI	98H BES	$J/\psi \rightarrow \gamma \pi^0 \pi^0$

¹ Using CLEO-c data but not authored by the CLEO Collaboration.

² Including unknown branching fraction to $\pi \pi$.

$\Gamma(\gamma f_0(1710) \rightarrow \gamma \omega \omega)/\Gamma_{\text{total}}$

Γ_{186}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
0.31 ± 0.06 ± 0.08	180	ABLIKIM	06H BES	$J/\psi \rightarrow \gamma \omega \omega$

$\Gamma(\gamma f_0(1710) \rightarrow \gamma\eta\eta)/\Gamma_{\text{total}}$ Γ_{187}/Γ

<u>VALUE</u> (units 10^{-4})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$2.35^{+0.13+1.24}_{-0.11-0.74}$	5.5k	¹ ABLIKIM	13N BES3	$J/\psi \rightarrow \gamma\eta\eta$

¹ From partial wave analysis including all possible combinations of 0^{++} , 2^{++} , and 4^{++} resonances.

 $\Gamma(\gamma\eta)/\Gamma_{\text{total}}$ Γ_{188}/Γ

<u>VALUE</u> (units 10^{-3})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.104 ± 0.034 OUR AVERAGE				
$1.101 \pm 0.029 \pm 0.022$		PEDLAR	09	$J/\psi \rightarrow \eta\gamma$
1.123 ± 0.089	11k	ABLIKIM	06E	$J/\psi \rightarrow \eta\gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
$0.88 \pm 0.08 \pm 0.11$		BLOOM	83	e^+e^-
0.82 ± 0.10		BRANDELIK	79C	e^+e^-
1.3 ± 0.4	21	BARTEL	77	e^+e^-

 $\Gamma(\gamma f_1(1420) \rightarrow \gamma K\bar{K}\pi)/\Gamma_{\text{total}}$ Γ_{189}/Γ

<u>VALUE</u> (units 10^{-3})	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.79 ± 0.13 OUR AVERAGE			
$0.68 \pm 0.04 \pm 0.24$	BAI	00D	$J/\psi \rightarrow \gamma K^\pm K_S^0 \pi^\mp$
$0.76 \pm 0.15 \pm 0.21$	^{1,2} AUGUSTIN	92	$J/\psi \rightarrow \gamma K\bar{K}\pi$
$0.87 \pm 0.14^{+0.14}_{-0.11}$	¹ BAI	90C	$J/\psi \rightarrow \gamma K_S^0 K^\pm \pi^\mp$

¹ Included unknown branching fraction $f_1(1420) \rightarrow K\bar{K}\pi$.

² From fit to the $K^*(892)K$ 1^{++} partial wave.

 $\Gamma(\gamma f_1(1285))/\Gamma_{\text{total}}$ Γ_{190}/Γ

<u>VALUE</u> (units 10^{-3})	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.61 ± 0.08 OUR AVERAGE			
$0.69 \pm 0.16 \pm 0.20$	¹ BAI	04J	$J/\psi \rightarrow \gamma\gamma\rho^0$
$0.61 \pm 0.04 \pm 0.21$	² BAI	00D	$J/\psi \rightarrow \gamma K^\pm K_S^0 \pi^\mp$
$0.45 \pm 0.09 \pm 0.17$	³ BAI	99	$J/\psi \rightarrow \gamma\eta\pi^+\pi^-$
$0.625 \pm 0.063 \pm 0.103$	⁴ BOLTON	92	$J/\psi \rightarrow \gamma f_1(1285)$
$0.70 \pm 0.08 \pm 0.16$	⁵ BOLTON	92B	$J/\psi \rightarrow \gamma\eta\pi^+\pi^-$

¹ Assuming $B(f_1(1285) \rightarrow \rho^0\gamma) = 0.055 \pm 0.013$.

² Assuming $\Gamma(f_1(1285) \rightarrow K\bar{K}\pi)/\Gamma_{\text{total}} = 0.090 \pm 0.004$.

³ Assuming $\Gamma(f_1(1285) \rightarrow \eta\pi\pi)/\Gamma_{\text{total}} = 0.5 \pm 0.18$.

⁴ Obtained summing the sequential decay channels

$$B(J/\psi \rightarrow \gamma f_1(1285), f_1(1285) \rightarrow \pi\pi\pi\pi) = (1.44 \pm 0.39 \pm 0.27) \times 10^{-4};$$

$$B(J/\psi \rightarrow \gamma f_1(1285), f_1(1285) \rightarrow a_0(980)\pi, a_0(980) \rightarrow \eta\pi) = (3.90 \pm 0.42 \pm 0.87) \times 10^{-4};$$

$$B(J/\psi \rightarrow \gamma f_1(1285), f_1(1285) \rightarrow a_0(980)\pi, a_0(980) \rightarrow K\bar{K}) = (0.66 \pm 0.26 \pm 0.29) \times 10^{-4};$$

$$B(J/\psi \rightarrow \gamma f_1(1285), f_1(1285) \rightarrow \gamma\rho^0) = (0.25 \pm 0.07 \pm 0.03) \times 10^{-4}.$$

⁵ Using $B(f_1(1285) \rightarrow a_0(980)\pi) = 0.37$, and including unknown branching ratio for $a_0(980) \rightarrow \eta\pi$.

$\Gamma(\gamma f_1(1510) \rightarrow \gamma \eta \pi^+ \pi^-)/\Gamma_{\text{total}}$				Γ_{191}/Γ		
VALUE (units 10^{-4})	DOCUMENT ID	TECN	COMMENT			
$4.5 \pm 1.0 \pm 0.7$	BAI	99	BES	$J/\psi \rightarrow \gamma \eta \pi^+ \pi^-$		
$\Gamma(\gamma f'_2(1525))/\Gamma_{\text{total}}$				Γ_{192}/Γ		
VALUE (units 10^{-4})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT	
5.7 ± 0.8 OUR AVERAGE			Error includes scale factor of 1.5. See the ideogram below.			
8.0 $\pm 0.9 \pm 0.2$	750	1,2 DOBBS	15	$J/\psi \rightarrow \gamma K\bar{K}$		
$3.85 \pm 0.17^{+1.91}_{-0.73}$	3 BAI	03G	BES	$J/\psi \rightarrow \gamma K\bar{K}$		
3.6 $\pm 0.4 \pm 1.4$	3 BAI	96C	BES	$J/\psi \rightarrow \gamma K^+ K^-$		
5.6 $\pm 1.4 \pm 0.9$	3 AUGUSTIN	88	DM2	$J/\psi \rightarrow \gamma K^+ K^-$		
4.5 $\pm 0.4 \pm 0.9$	3 AUGUSTIN	88	DM2	$J/\psi \rightarrow \gamma K_S^0 K_S^0$		
6.8 $\pm 1.6 \pm 1.4$	3 BALTRUSAIT...87	MRK3		$J/\psi \rightarrow \gamma K^+ K^-$		
• • • We do not use the following data for averages, fits, limits, etc. • • •						
<3.4	90	4	⁴ BRANDELIK	79C DASP	$e^+ e^- \rightarrow \pi^+ \pi^- \gamma$	
<2.3	90	3	ALEXANDER	78 PLUT	$e^+ e^- \rightarrow K^+ K^- \gamma$	

WEIGHTED AVERAGE
5.7+0.8-0.5 (Error scaled by 1.5)

$$\Gamma(\gamma f'_2(1525))/\Gamma_{\text{total}} (\text{units } 10^{-4})$$

¹ Using CLEO-c data but not authored by the CLEO Collaboration.

² DOBBS 15 reports $[\Gamma(J/\psi(1S) \rightarrow \gamma f'_2(1525))/\Gamma_{\text{total}}] \times [B(f'_2(1525) \rightarrow K\bar{K})] = (7.09 \pm 0.46 \pm 0.67) \times 10^{-4}$ which we divide by our best value $B(f'_2(1525) \rightarrow K\bar{K}) = (88.7 \pm 2.2) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

³ Using $B(f'_2(1525) \rightarrow K\bar{K}) = 0.888$.

⁴ Assuming isotropic production and decay of the $f'_2(1525)$ and isospin.

$\Gamma(\gamma f'_2(1525) \rightarrow \gamma\eta\eta)/\Gamma_{\text{total}}$

Γ_{193}/Γ

VALUE (units 10^{-5})	EVTS	DOCUMENT ID	TECN	COMMENT
$3.42^{+0.43+1.37}_{-0.51-1.30}$	5.5k	¹ ABLIKIM	13N BES3	$J/\psi \rightarrow \gamma\eta\eta$

¹ From partial wave analysis including all possible combinations of 0^{++} , 2^{++} , and 4^{++} resonances.

$\Gamma(\gamma f_2(1640) \rightarrow \gamma\omega\omega)/\Gamma_{\text{total}}$

Γ_{194}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
$0.28^{+0.05+0.17}_{-0.13}$	141	ABLIKIM	06H BES	$J/\psi \rightarrow \gamma\omega\omega$

$\Gamma(\gamma f_2(1910) \rightarrow \gamma\omega\omega)/\Gamma_{\text{total}}$

Γ_{195}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
$0.20^{+0.04+0.13}_{-0.13}$	151	ABLIKIM	06H BES	$J/\psi \rightarrow \gamma\omega\omega$

$\Gamma(\gamma f_0(1800) \rightarrow \gamma\omega\phi)/\Gamma_{\text{total}}$

Γ_{196}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
2.5 ± 0.6 OUR AVERAGE				
$2.00 \pm 0.08^{+1.38}_{-1.64}$	1.3k	ABLIKIM	13J BES3	$J/\psi \rightarrow \gamma\omega\phi$
$2.61 \pm 0.27 \pm 0.65$	95	ABLIKIM	06J BES2	$J/\psi \rightarrow \gamma\omega\phi$

$\Gamma(\gamma f_2(1810) \rightarrow \gamma\eta\eta)/\Gamma_{\text{total}}$

Γ_{197}/Γ

VALUE (units 10^{-5})	EVTS	DOCUMENT ID	COMMENT
$5.40^{+0.60+3.42}_{-0.67-2.35}$	5.5k	¹ ABLIKIM	13N $J/\psi \rightarrow \gamma\eta\eta$

¹ From partial wave analysis including all possible combinations of 0^{++} , 2^{++} , and 4^{++} resonances.

$\Gamma(\gamma f_2(1950) \rightarrow \gamma K^*(892)\bar{K}^*(892))/\Gamma_{\text{total}}$

Γ_{198}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
$0.7 \pm 0.1 \pm 0.2$		BAI	00B BES	$J/\psi \rightarrow \gamma K^+ K^0 \pi^+ \pi^-$

$\Gamma(\gamma K^*(892)\bar{K}^*(892))/\Gamma_{\text{total}}$

Γ_{199}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
$4.0 \pm 0.3 \pm 1.3$	320	¹ BAI	00B BES	$J/\psi \rightarrow \gamma K^+ K^0 \pi^+ \pi^-$

¹ Summed over all charges.

$\Gamma(\gamma\phi\phi)/\Gamma_{\text{total}}$

Γ_{200}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
4.0 ± 1.2 OUR AVERAGE				Error includes scale factor of 2.1. See the ideogram below.
$7.5 \pm 0.6 \pm 1.2$	168	BAI	90B MRK3	$J/\psi \rightarrow \gamma 4K$
$3.4 \pm 0.8 \pm 0.6$	33 ± 7	¹ BISELLO	90 DM2	$J/\psi \rightarrow \gamma K^+ K^- K_S^0 K_L^0$
$3.1 \pm 0.7 \pm 0.4$		¹ BISELLO	86B DM2	$J/\psi \rightarrow \gamma K^+ K^- K^+ K^-$

¹ $\phi\phi$ mass less than 2.9 GeV, η_C excluded.

$\Gamma(\gamma p\bar{p})/\Gamma_{\text{total}}$

VALUE (units 10^{-3})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT
0.38±0.07±0.07		49	EATON	84	MRK2 $e^+ e^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •					
<0.11		90	PERUZZI	78	MRK1 $e^+ e^-$

$\Gamma(\gamma\eta(2225))/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
3.14^{+0.50}_{-0.19} OUR AVERAGE				
2.40±0.10 ^{+2.47} _{-0.18}	1,2	ABLIKIM	16N BES3	$J/\psi \rightarrow \gamma K^+ K^- K^+ K^-$
4.4 ± 0.4 ± 0.8	196	2 ABLIKIM	08I BES	$J/\psi \rightarrow \gamma K^+ K^- K_S^0 K_L^0$
3.3 ± 0.8 ± 0.5		2 BAI	90B MRK3	$J/\psi \rightarrow \gamma K^+ K^- K^+ K^-$
2.7 ± 0.6 ± 0.6		2 BAI	90B MRK3	$J/\psi \rightarrow \gamma K^+ K^- K_S^0 K_L^0$
2.4 ^{+1.5} _{-1.0}	3,4	BISELLLO	89B DM2	$J/\psi \rightarrow 4\pi\gamma$

¹ From a partial wave analysis of $J/\psi \rightarrow \gamma\phi\phi$ that also finds significant signals for $\eta(2100)$, $0^- +$ phase space, $f_0(2100)$, $f_2(2010)$, $f_2(2300)$, $f_2(2340)$, and a previously unseen $0^- +$ state $X(2500)$ ($M = 2470^{+15+101}_{-19-23}$ MeV, $\Gamma = 230^{+64+56}_{-35-33}$ MeV).

² Includes unknown branching fraction to $\phi\phi$.

³ Estimated by us from various fits.

⁴ Includes unknown branching fraction to $\rho^0\rho^0$.

$\Gamma(\gamma\eta(1760) \rightarrow \gamma\rho^0\rho^0)/\Gamma_{\text{total}}$ Γ_{203}/Γ

<u>VALUE</u> (units 10^{-3})	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.13 ± 0.09	1,2 BISELLO	89B DM2	$J/\psi \rightarrow 4\pi\gamma$

¹ Estimated by us from various fits.² Includes unknown branching fraction to $\rho^0\rho^0$. $\Gamma(\gamma\eta(1760) \rightarrow \gamma\omega\omega)/\Gamma_{\text{total}}$ Γ_{204}/Γ

<u>VALUE</u> (units 10^{-3})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$1.98 \pm 0.08 \pm 0.32$	1045	ABLIKIM	06H BES	$J/\psi \rightarrow \gamma\omega\omega$

 $\Gamma(\gamma X(1835) \rightarrow \gamma\pi^+\pi^-\eta')/\Gamma_{\text{total}}$ Γ_{205}/Γ

<u>VALUE</u> (units 10^{-4})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$2.77^{+0.34}_{-0.40}$ OUR AVERAGE				Error includes scale factor of 1.1.

3.93 $\pm 0.38^{+0.31}_{-0.84}$ ¹ ABLIKIM 16J BES3 $J/\psi \rightarrow \gamma\pi^+\pi^-\eta'$ 2.87 $\pm 0.09^{+0.49}_{-0.52}$ ² ABLIKIM 11C BES3 $J/\psi \rightarrow \gamma\pi^+\pi^-\eta'$ 2.2 ± 0.4 ± 0.4 ABLIKIM 05R BES2 $J/\psi \rightarrow \gamma\pi^+\pi^-\eta'$

¹ From a fit of the measured $\pi^+\pi^-\eta'$ lineshape that accounts for the abrupt distortion observed at the $p\bar{p}$ threshold with a Flatte formula in addition to known backgrounds and contributors, as well as an *ad hoc* Breit-Wigner ($M \approx 1919$ MeV; $\Gamma \approx 51$ MeV) that is required for a good fit. Another explanation for the distortion provided by ABLIKIM 16J is that a second resonance near 1870 MeV interferes with the $X(1835)$; fits to this possibility yield product branching fraction values compatible with that shown within the respective systematic uncertainties.

² From a fit of the $\pi^+\pi^-\eta'$ mass distribution to a combination of $\gamma f_1(1510)$, $\gamma X(1835)$, and two unconfirmed states $\gamma X(2120)$, and $\gamma X(2370)$, for $M(p\bar{p}) < 2.8$ GeV, and accounting for backgrounds from non- η' events and $J/\psi \rightarrow \pi^0\pi^+\pi^-\eta'$.

 $\Gamma(\gamma X(1835) \rightarrow \gamma p\bar{p})/\Gamma_{\text{total}}$ Γ_{206}/Γ

<u>VALUE</u> (units 10^{-4})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$0.77^{+0.15}_{-0.09}$ OUR AVERAGE				

0.90 $\pm 0.04^{+0.27}_{-0.11-0.55}$ ¹ ABLIKIM 12D BES3 $J/\psi \rightarrow \gamma p\bar{p}$ 1.14 $\pm 0.43^{+0.42}_{-0.30-0.26}$ ² ALEXANDER 10 CLEO $J/\psi \rightarrow \gamma p\bar{p}$ 0.70 $\pm 0.04^{+0.19}_{-0.08}$ BAI 03F BES2 $J/\psi \rightarrow \gamma p\bar{p}$

¹ From the fit including final state interaction effects in isospin 0 *S*-wave according to SIBIRTSEV 05A.

² From a fit of the $p\bar{p}$ mass distribution to a combination of $\gamma X(1835)$, γR with $M(R) = 2100$ MeV and $\Gamma(R) = 160$ MeV, and $\gamma p\bar{p}$ phase space, for $M(p\bar{p}) < 2.85$ GeV.

 $\Gamma(\gamma X(1835) \rightarrow \gamma K_S^0 K_S^0 \eta)/\Gamma_{\text{total}}$ Γ_{207}/Γ

<u>VALUE</u> (units 10^{-5})	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$3.31^{+0.33+1.96}_{-0.30-1.29}$	ABLIKIM	15T BES3	$J/\psi \rightarrow \gamma K_S^0 K_S^0 \eta$

$\Gamma(\gamma X(1840) \rightarrow \gamma 3(\pi^+ \pi^-))/\Gamma_{\text{total}}$					Γ_{208}/Γ
<u>VALUE (units 10^{-5})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>	
$2.44 \pm 0.36^{+0.60}_{-0.74}$	0.6k	ABLIKIM	13U	BES3	$J/\psi \rightarrow \gamma 3(\pi^+ \pi^-)$

$\Gamma(\gamma(K\bar{K}\pi)[J^P C=0^-]/\Gamma_{\text{total}})$					Γ_{209}/Γ
<u>VALUE (units 10^{-3})</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>		
0.7 ± 0.4 OUR AVERAGE	Error includes scale factor of 2.1.				
$0.58 \pm 0.03 \pm 0.20$	¹ BAI	00D	BES	$J/\psi \rightarrow \gamma K^\pm K_S^0 \pi^\mp$	
$2.1 \pm 0.1 \pm 0.7$	² BAI	00D	BES	$J/\psi \rightarrow \gamma K^\pm K_S^0 \pi^\mp$	

¹ For a broad structure around 1800 MeV.
² For a broad structure around 2040 MeV.

$\Gamma(\gamma\pi^0)/\Gamma_{\text{total}}$					Γ_{210}/Γ
<u>VALUE (units 10^{-5})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>	
$3.49^{+0.33}_{-0.30}$ OUR AVERAGE					
$3.63 \pm 0.36 \pm 0.13$		PEDLAR	09	CLE3	$J/\psi \rightarrow \pi^0 \gamma$
$3.13^{+0.65}_{-0.47}$	586	ABLIKIM	06E	BES2	$J/\psi \rightarrow \pi^0 \gamma$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$					
$3.6 \pm 1.1 \pm 0.7$		BLOOM	83	CBAL	$e^+ e^-$
7.3 ± 4.7	10	BRANDELIK	79C	DASP	$e^+ e^-$

$\Gamma(\gamma p\bar{p}\pi^+\pi^-)/\Gamma_{\text{total}}$					Γ_{211}/Γ
<u>VALUE (units 10^{-3})</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>	
<0.79	90	EATON	84	MRK2	$e^+ e^-$

$\Gamma(\gamma\Lambda\bar{\Lambda})/\Gamma_{\text{total}}$					Γ_{212}/Γ
<u>VALUE (units 10^{-3})</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>	
<0.13	90	HENRARD	87	DM2	$e^+ e^-$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$					
<0.16	90	BAI	98G	BES	$e^+ e^-$

$\Gamma(\gamma f_0(2100) \rightarrow \gamma\eta\eta)/\Gamma_{\text{total}}$					Γ_{213}/Γ
<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>	
$1.13^{+0.09+0.64}_{-0.10-0.28}$	5.5k	¹ ABLIKIM	13N	BES3	$J/\psi \rightarrow \gamma\eta\eta$

¹ From partial wave analysis including all possible combinations of 0^{++} , 2^{++} , and 4^{++} resonances.

$\Gamma(\gamma f_0(2100) \rightarrow \gamma\pi\pi)/\Gamma_{\text{total}}$					Γ_{214}/Γ
<u>VALUE (units 10^{-4})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>COMMENT</u>		
$6.24 \pm 0.48 \pm 0.87$	744	¹ DOBBS	15	$J/\psi \rightarrow \gamma\pi\pi$	

¹ Using CLEO-c data but not authored by the CLEO Collaboration.

$\Gamma(\gamma f_0(2200))/\Gamma_{\text{total}}$

Γ_{215}/Γ

VALUE (units 10^{-4})	DOCUMENT ID	TECN	COMMENT
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$			
1.5	¹ AUGUSTIN	88	DM2 $J/\psi \rightarrow \gamma K_S^0 K_S^0$
¹ Includes unknown branching fraction to $K_S^0 K_S^0$.			

$\Gamma(\gamma f_0(2200) \rightarrow \gamma K\bar{K})/\Gamma_{\text{total}}$

Γ_{216}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	COMMENT
5.86 ± 0.49 ± 1.20	490	¹ DOBBS	15 $J/\psi \rightarrow \gamma K\bar{K}$

¹ Using CLEO-c data but not authored by the CLEO Collaboration.

$\Gamma(\gamma f_J(2220))/\Gamma_{\text{total}}$

Γ_{217}/Γ

VALUE (units 10^{-5})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$					
>300			¹ BAI	96B	BES $e^+ e^- \rightarrow \gamma \bar{p}p, K\bar{K}$
>250	99.9		² HASAN	96	SPEC $\bar{p}p \rightarrow \pi^+ \pi^-$
< 2.3	95		³ AUGUSTIN	88	DM2 $J/\psi \rightarrow \gamma K^+ K^-$
< 1.6	95		³ AUGUSTIN	88	DM2 $J/\psi \rightarrow \gamma K_S^0 K_S^0$
$12.4^{+6.4}_{-5.2} \pm 2.8$	23		³ BALTRUSAIT..86D	MRK3	$J/\psi \rightarrow \gamma K_S^0 K_S^0$
$8.4^{+3.4}_{-2.8} \pm 1.6$	93		³ BALTRUSAIT..86D	MRK3	$J/\psi \rightarrow \gamma K^+ K^-$

¹ Using BARNES 93.

² Using BAI 96B.

³ Includes unknown branching fraction to $K^+ K^-$ or $K_S^0 K_S^0$.

$\Gamma(\gamma f_J(2220) \rightarrow \gamma \pi\pi)/\Gamma_{\text{total}}$

Γ_{218}/Γ

VALUE (units 10^{-5})	CL%	DOCUMENT ID	TECN	COMMENT
< 3.9	90	^{1,2} DOBBS	15	$J/\psi \rightarrow \gamma \pi\pi$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
14 $\pm 8 \pm 4$		BAI	98H	BES $J/\psi \rightarrow \gamma \pi^0 \pi^0$
8.4 $\pm 2.6 \pm 3.0$		BAI	96B	BES $e^+ e^- \rightarrow J/\psi \rightarrow \gamma \pi^+ \pi^-$

¹ Using CLEO-c data but not authored by the CLEO Collaboration.

² For $\Gamma = 20/50$ MeV, the 90% CL upper limits for $\pi^+ \pi^-$ and $\pi^0 \pi^0$ are $2.6/5.2 \times 10^{-5}$ and $1.3/1.9 \times 10^{-5}$, respectively.

$\Gamma(\gamma f_J(2220) \rightarrow \gamma K\bar{K})/\Gamma_{\text{total}}$

Γ_{219}/Γ

VALUE (units 10^{-5})	CL%	DOCUMENT ID	TECN	COMMENT
< 4.1	90	^{1,2} DOBBS	15	$J/\psi \rightarrow \gamma K\bar{K}$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
< 3.6		³ DEL-AMO-SA..100	BABR	$e^+ e^- \rightarrow J/\psi \rightarrow \gamma K^+ K^-$
< 2.9		³ DEL-AMO-SA..100	BABR	$e^+ e^- \rightarrow J/\psi \rightarrow \gamma K_S^0 K_S^0$
$6.6 \pm 2.9 \pm 2.4$		BAI	96B	BES $e^+ e^- \rightarrow J/\psi \rightarrow \gamma K^+ K^-$
$10.8 \pm 4.0 \pm 3.2$		BAI	96B	BES $e^+ e^- \rightarrow J/\psi \rightarrow \gamma K_S^0 K_S^0$

¹ Using CLEO-c data but not authored by the CLEO Collaboration.

² For $\Gamma = 20/50$ MeV, the 90% CL upper limits for $K^+ K^-$ and $K_S^0 K_S^0$ are $1.7/3.1 \times 10^{-5}$ and $1.2/2.0 \times 10^{-5}$, respectively.

³ For spin 2 and helicity 0; other combinations lead to more stringent upper limits.

$\Gamma(\gamma f_J(2220) \rightarrow \gamma p\bar{p})/\Gamma_{\text{total}}$ Γ_{220}/Γ

VALUE (units 10^{-5})	DOCUMENT ID	TECN	COMMENT
$1.5 \pm 0.6 \pm 0.5$	BAI	96B	$e^+ e^- \rightarrow J/\psi \rightarrow \gamma p\bar{p}$

 $\Gamma(\gamma f_2(2340) \rightarrow \gamma\eta\eta)/\Gamma_{\text{total}}$ Γ_{221}/Γ

VALUE (units 10^{-5})	EVTS	DOCUMENT ID	TECN	COMMENT
$5.60^{+0.62+2.37}_{-0.65-2.07}$	5.5k	¹ ABLIKIM	13N	$J/\psi \rightarrow \gamma\eta\eta$

¹ From partial wave analysis including all possible combinations of 0^{++} , 2^{++} , and 4^{++} resonances.

 $\Gamma(\gamma f_0(1500) \rightarrow \gamma\pi\pi)/\Gamma_{\text{total}}$ Γ_{222}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
1.09 ± 0.24 OUR AVERAGE				
$1.21 \pm 0.29 \pm 0.24$	174	¹ DOBBS	15	$J/\psi \rightarrow \gamma\pi\pi$
$1.00 \pm 0.03 \pm 0.45$		² ABLIKIM	06V	$e^+ e^- \rightarrow J/\psi \rightarrow \gamma\pi^+\pi^-$
$1.02 \pm 0.09 \pm 0.45$		² ABLIKIM	06V	$e^+ e^- \rightarrow J/\psi \rightarrow \gamma\pi^0\pi^0$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
5.7 ± 0.8	3,4 BUGG	95	MRK3	$J/\psi \rightarrow \gamma\pi^+\pi^-\pi^+\pi^-$

¹ Using CLEO-c data but not authored by the CLEO Collaboration.

² Including unknown branching fraction to $\pi\pi$.

³ Including unknown branching ratio for $f_0(1500) \rightarrow \pi^+\pi^-\pi^+\pi^-$.

⁴ Assuming that $f_0(1500)$ decays only to two S -wave dipions.

 $\Gamma(\gamma f_0(1500) \rightarrow \gamma\eta\eta)/\Gamma_{\text{total}}$ Γ_{223}/Γ

VALUE (units 10^{-5})	EVTS	DOCUMENT ID	TECN	COMMENT
$1.65^{+0.26+0.51}_{-0.31-1.40}$	5.5k	¹ ABLIKIM	13N	$J/\psi \rightarrow \gamma\eta\eta$

¹ From partial wave analysis including all possible combinations of 0^{++} , 2^{++} , and 4^{++} resonances.

 $\Gamma(\gamma A \rightarrow \gamma \text{invisible})/\Gamma_{\text{total}}$ Γ_{224}/Γ (narrow state A with $m_A < 960$ MeV)

VALUE (units 10^{-6})	CL%	DOCUMENT ID	TECN	COMMENT
<6.3	90	¹ INSLER	10	CLEO $e^+ e^- \rightarrow \pi^+\pi^- J/\psi$

¹ The limit varies with mass m_A of a narrow state A and is 4.3×10^{-6} for $m_A = 0$ MeV, reaches its largest value of 6.3×10^{-6} at $m_A = 500$ MeV, and is 3.6×10^{-6} at $m_A = 960$ MeV.

 $\Gamma(\gamma A^0 \rightarrow \gamma\mu^+\mu^-)/\Gamma_{\text{total}}$ Γ_{225}/Γ (narrow state A^0 with 0.2 GeV $< m_{A^0} < 3$ GeV)

VALUE (units 10^{-5})	CL%	DOCUMENT ID	TECN	COMMENT
<0.5	90	¹ ABLIKIM	16E	BES3 $J/\psi \rightarrow \gamma\mu^+\mu^-$

• • • We do not use the following data for averages, fits, limits, etc. • • •

<2.1	90	² ABLIKIM	12	BES3 $J/\psi \rightarrow \gamma\mu^+\mu^-$
----------------	----	----------------------	----	--

¹ For a narrow scalar or pseudoscalar, A^0 , with a mass in the range 0.212–3 GeV. The measured 90% CL limit as a function of m_{A^0} is in the range $(2.8\text{--}495.3) \times 10^{-8}$.

² For a narrow scalar or pseudoscalar, A^0 , with a mass in the range 0.21–3.00 GeV. The measured 90% CL limit as a function of m_{A^0} ranges from 4×10^{-7} to 2.1×10^{-5} .

DALITZ DECAYS $\Gamma(\pi^0 e^+ e^-)/\Gamma_{\text{total}}$

<u>VALUE</u> (units 10^{-7})	<u>EVTS</u>
$7.56 \pm 1.32 \pm 0.50$	39

 Γ_{226}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM 14I BES3		$J/\psi \rightarrow \pi^0 e^+ e^-$

 $\Gamma(\eta e^+ e^-)/\Gamma_{\text{total}}$

<u>VALUE</u> (units 10^{-5})	<u>EVTS</u>
$1.16 \pm 0.07 \pm 0.06$	320

 Γ_{227}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1 ABLIKIM 14I BES3		$J/\psi \rightarrow \eta e^+ e^-$

¹ Using both $\eta \rightarrow \gamma\gamma$ and $\eta \rightarrow \pi^+\pi^-\pi^0$ decays.

 $\Gamma(\eta'(958)e^+ e^-)/\Gamma_{\text{total}}$

<u>VALUE</u> (units 10^{-5})	<u>EVTS</u>
$5.81 \pm 0.16 \pm 0.31$	1.4k

 Γ_{228}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1 ABLIKIM 14I BES3		$J/\psi \rightarrow \eta' e^+ e^-$

¹ Using both $\eta' \rightarrow \gamma\pi^+\pi^-$ and $\eta' \rightarrow \pi^+\pi^-\eta$ decays.

WEAK DECAYS $\Gamma(D^- e^+ \nu_e + \text{c.c.})/\Gamma_{\text{total}}$

<u>VALUE</u> (units 10^{-5})	<u>CL%</u>
<1.2	90

 Γ_{229}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM 06M BES2		$e^+ e^- \rightarrow J/\psi$

 $\Gamma(\bar{D}^0 e^+ e^- + \text{c.c.})/\Gamma_{\text{total}}$

<u>VALUE</u> (units 10^{-5})	<u>CL%</u>
<1.1	90

 Γ_{230}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM 06M BES2		$e^+ e^- \rightarrow J/\psi$

 $\Gamma(D_s^- e^+ \nu_e + \text{c.c.})/\Gamma_{\text{total}}$

<u>VALUE</u> (units 10^{-6})	<u>CL%</u>
< 1.3	90

 Γ_{231}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM 14R BES3		$e^+ e^- \rightarrow J/\psi$

• • • We do not use the following data for averages, fits, limits, etc. • • •

<36	90	¹ ABLIKIM 06M BES2	$e^+ e^- \rightarrow J/\psi$
-------	----	-------------------------------	------------------------------

¹ Using $B(D_s^- \rightarrow \phi\pi^-) = 4.4 \pm 0.5\%$.

 $\Gamma(D_s^{*-} e^+ \nu_e + \text{c.c.})/\Gamma_{\text{total}}$

<u>VALUE</u>	<u>CL%</u>
$<1.8 \times 10^{-6}$	90

 Γ_{232}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM 14R BES3		$e^+ e^- \rightarrow J/\psi$

 $\Gamma(D^- \pi^+ + \text{c.c.})/\Gamma_{\text{total}}$

<u>VALUE</u>	<u>CL%</u>
$<7.5 \times 10^{-5}$	90

 Γ_{233}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM 08J BES2		$e^+ e^- \rightarrow J/\psi$

 $\Gamma(\bar{D}^0 \bar{K}^0 + \text{c.c.})/\Gamma_{\text{total}}$

<u>VALUE</u>	<u>CL%</u>
$<1.7 \times 10^{-4}$	90

 Γ_{234}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM 08J BES2		$e^+ e^- \rightarrow J/\psi$

$\Gamma(\overline{D^0}K^{*0} + \text{c.c.})/\Gamma_{\text{total}}$

<u>VALUE</u>	<u>CL%</u>
$<2.5 \times 10^{-6}$	90

 Γ_{235}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM	14K BES3	$e^+ e^- \rightarrow J/\psi$

 $\Gamma(D_s^- \pi^+ + \text{c.c.})/\Gamma_{\text{total}}$

<u>VALUE</u>	<u>CL%</u>
$<1.3 \times 10^{-4}$	90

 Γ_{236}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM	08J BES2	$e^+ e^- \rightarrow J/\psi$

 $\Gamma(D_s^- \rho^+ + \text{c.c.})/\Gamma_{\text{total}}$

<u>VALUE</u>	<u>CL%</u>
$<1.3 \times 10^{-5}$	90

 Γ_{237}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM	14K BES3	$e^+ e^- \rightarrow J/\psi$

CHARGE CONJUGATION (C), PARITY (P),
LEPTON FAMILY NUMBER (LF) VIOLATING MODES

 $\Gamma(\gamma\gamma)/\Gamma_{\text{total}}$

<u>VALUE (units 10^{-7})</u>	<u>CL%</u>
< 2.7	90

 Γ_{238}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM	14Q BES3	$\psi(2S) \rightarrow \pi^+ \pi^- J/\psi$

• • • We do not use the following data for averages, fits, limits, etc. • • •

< 50	90	ADAMS	08	CLEO	$\psi(2S) \rightarrow \pi^+ \pi^- J/\psi$
< 1600	90	¹ WICHT	08	BELL	$B^\pm \rightarrow K^\pm \gamma\gamma$
< 220	90	ABLIKIM	07J	BES2	$\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$
< 5000	90	BARTEL	77	CNTR	$e^+ e^-$

¹ WICHT 08 reports $[\Gamma(J/\psi(1S) \rightarrow \gamma\gamma)/\Gamma_{\text{total}}] \times [B(B^+ \rightarrow J/\psi(1S) K^+)] < 0.16 \times 10^{-6}$ which we divide by our best value $B(B^+ \rightarrow J/\psi(1S) K^+) = 1.026 \times 10^{-3}$.

 $\Gamma(\gamma\phi)/\Gamma_{\text{total}}$

<u>VALUE</u>	<u>CL%</u>
$<1.4 \times 10^{-6}$	90

 Γ_{239}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM	14Q BES3	$\psi(2S) \rightarrow \pi^+ \pi^- J/\psi$

 $\Gamma(e^\pm \mu^\mp)/\Gamma_{\text{total}}$

<u>VALUE (units 10^{-7})</u>	<u>CL%</u>
< 1.6	90

 Γ_{240}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM	13L BES3	$e^+ e^- \rightarrow J/\psi$

• • • We do not use the following data for averages, fits, limits, etc. • • •

< 11	90	BAI	03D BES	$e^+ e^- \rightarrow J/\psi$
--------	----	-----	---------	------------------------------

 $\Gamma(e^\pm \tau^\mp)/\Gamma_{\text{total}}$

<u>VALUE (units 10^{-6})</u>	<u>CL%</u>
<8.3	90

 Γ_{241}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM	04 BES	$e^+ e^- \rightarrow J/\psi$

 $\Gamma(\mu^\pm \tau^\mp)/\Gamma_{\text{total}}$

<u>VALUE (units 10^{-6})</u>	<u>CL%</u>
<2.0	90

 Γ_{242}/Γ

<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
ABLIKIM	04 BES	$e^+ e^- \rightarrow J/\psi$

OTHER DECAYS **$\Gamma(\text{invisible})/\Gamma(e^+ e^-)$**

VALUE	CL%	DOCUMENT ID	TECN	COMMENT	Γ_{243}/Γ_5
$<6.6 \times 10^{-2}$	90	LEES	13I	BABR	$B \rightarrow K^{(*)} J/\psi$

 $\Gamma(\text{invisible})/\Gamma(\mu^+ \mu^-)$

VALUE	CL%	DOCUMENT ID	TECN	COMMENT	Γ_{243}/Γ_7
$<1.2 \times 10^{-2}$	90	ABLIKIM	08G	BES2	$\psi(2S) \rightarrow \pi^+ \pi^- J/\psi$

J/ ψ (1S) REFERENCES

ABLIKIM	16E	PR D93 052005	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	16J	PRL 117 042002	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	16K	PR D93 052010	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	16L	PR D93 072003	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	16M	PR D93 072008	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	16N	PR D93 112011	M. Ablikim	(BES III Collab.)
ABLIKIM	16P	PR D94 072005	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	16Q	PL B761 98	M. Ablikim <i>et al.</i>	(BES III Collab.)
AAIJ	15BI	EPJ C75 311	R. Aaij <i>et al.</i>	(LHCb Collab.)
ABLIKIM	15AE	PR D92 052003	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	15H	PR D91 052017	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	15K	PR D91 112001	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	15P	PR D92 012007	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	15T	PRL 115 091803	M. Ablikim <i>et al.</i>	(BES III Collab.)
ANASHIN	15	PL B749 50	V.V. Anashin <i>et al.</i>	(KEDR Collab.)
DOBBS	15	PR D91 052006	S. Dobbs <i>et al.</i>	(NWES)
LEES	15J	PR D92 072008	J.P. Lees <i>et al.</i>	(BABAR Collab.)
ABLIKIM	14I	PR D89 092008	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	14K	PR D89 071101	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	14N	PR D90 052009	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	14Q	PR D90 092002	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	14R	PR D90 112014	M. Ablikim <i>et al.</i>	(BES III Collab.)
ANASHIN	14	PL B738 391	V.V. Anashin <i>et al.</i>	(KEDR Collab.)
AULCHENKO	14	PL B731 227	V.M. Aulchenko <i>et al.</i>	(KEDR Collab.)
LEES	14H	PR D89 092002	J.P. Lees <i>et al.</i>	(BABAR Collab.)
ABLIKIM	13F	PR D87 052007	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	13I	PR D87 032003	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	13J	PR D87 032008	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	13L	PR D87 112007	Ablikim M. <i>et al.</i>	(BES III Collab.)
ABLIKIM	13N	PR D87 092009	Ablikim M. <i>et al.</i>	(BES III Collab.)
ABLIKIM	13P	PR D87 112004	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	13R	PR D88 032007	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	13U	PR D88 091502	M. Ablikim <i>et al.</i>	(BES III Collab.)
LEES	13I	PR D87 112005	J.P. Lees <i>et al.</i>	(BABAR Collab.)
LEES	13O	PR D87 092005	J.P. Lees <i>et al.</i>	(BABAR Collab.)
LEES	13Q	PR D88 032013	J.P. Lees <i>et al.</i>	(BABAR Collab.)
LEES	13Y	PR D88 072009	J.P. Lees <i>et al.</i>	(BABAR Collab.)
ABLIKIM	12	PR D85 092012	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	12B	PR D86 032008	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	12C	PR D86 032014	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	12D	PRL 108 112003	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	12H	PL B710 594	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	12P	CP C36 1031	M. Ablikim <i>et al.</i>	(BES II Collab.)
LEES	12E	PR D85 112009	J.P. Lees <i>et al.</i>	(BABAR Collab.)
LEES	12F	PR D86 012008	J.P. Lees <i>et al.</i>	(BABAR Collab.)
METREVELI	12	PR D85 092007	Z. Metreveli <i>et al.</i>	(NWES, FLOR, WAYN+)
ABLIKIM	11	PR D83 012003	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	11C	PRL 106 072002	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	11D	PR D83 032003	M. Ablikim <i>et al.</i>	(BES III Collab.)
ABLIKIM	10C	PL B685 27	M. Ablikim <i>et al.</i>	(BES II Collab.)
ABLIKIM	10E	PL B693 88	M. Ablikim <i>et al.</i>	(BES II Collab.)
ALEXANDER	10	PR D82 092002	J.P. Alexander <i>et al.</i>	(CLEO Collab.)
ANASHIN	10	PL B685 134	V.V. Anashin <i>et al.</i>	(KEDR Collab.)
DEL-AMO-SA...	10O	PRL 105 172001	P. del Amo Sanchez <i>et al.</i>	(BABAR Collab.)

INSLER	10	PR D81 091101	J. Insler <i>et al.</i>	(CLEO Collab.)
ABLIKIM	09	PL B676 25	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	09B	PR D80 052004	M. Ablikim <i>et al.</i>	(BES II Collab.)
MITCHELL	09	PRL 102 011801	R.E. Mitchell <i>et al.</i>	(CLEO Collab.)
PEDLAR	09	PR D79 111101	T.K. Pedlar <i>et al.</i>	(CLEO Collab.)
SHEN	09	PR D80 031101	C.P. Shen <i>et al.</i>	(BELLE Collab.)
ABLIKIM	08	EPJ C53 15	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	08A	PR D77 012001	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	08C	PL B659 789	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	08E	PR D77 032005	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	08F	PRL 100 102003	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	08G	PRL 100 192001	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	08I	PL B662 330	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	08J	PL B663 297	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	08O	PR D78 092005	M. Ablikim <i>et al.</i>	(BES Collab.)
ADAMS	08	PRL 101 101801	G.S. Adams <i>et al.</i>	(CLEO Collab.)
AUBERT	08S	PR D77 092002	B. Aubert <i>et al.</i>	(BABAR Collab.)
BESSON	08	PR D78 032012	D. Besson <i>et al.</i>	(CLEO Collab.)
PDG	08	PL B667 1	C. Amsler <i>et al.</i>	(PDG Collab.)
WICHT	08	PL B662 323	J. Wicht <i>et al.</i>	(BELLE Collab.)
ABLIKIM	07H	PR D76 092003	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	07J	PR D76 117101	M. Ablikim <i>et al.</i>	(BES Collab.)
ANDREOTTI	07	PL B654 74	M. Andreotti <i>et al.</i>	(Fermilab E835 Collab.)
AUBERT	07AK	PR D76 012008	B. Aubert <i>et al.</i>	(BABAR Collab.)
AUBERT	07AU	PR D76 092005	B. Aubert <i>et al.</i>	(BABAR Collab.)
Also		PR D77 119902E (errat.)	B. Aubert <i>et al.</i>	(BABAR Collab.)
AUBERT	07BD	PR D76 092006	B. Aubert <i>et al.</i>	(BABAR Collab.)
ABLIKIM	06	PL B632 181	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	06C	PL B633 681	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	06E	PR D73 052008	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	06F	PR D73 052007	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	06H	PR D73 112007	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	06J	PRL 96 162002	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	06K	PRL 97 062001	M. Ablikim <i>et al.</i>	(BES II Collab.)
ABLIKIM	06M	PL B639 418	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	06V	PL B642 441	M. Ablikim <i>et al.</i>	(BES Collab.)
ADAMS	06A	PR D73 051103	G.S. Adams <i>et al.</i>	(CLEO Collab.)
AUBERT	06B	PR D73 012005	B. Aubert <i>et al.</i>	(BABAR Collab.)
AUBERT	06D	PR D73 052003	B. Aubert <i>et al.</i>	(BABAR Collab.)
AUBERT	06E	PRL 96 052002	B. Aubert <i>et al.</i>	(BABAR Collab.)
AUBERT,BE	06D	PR D74 091103	B. Aubert <i>et al.</i>	(BABAR Collab.)
WU	06	PRL 97 162003	C.-H. Wu <i>et al.</i>	(BELLE Collab.)
ABLIKIM	05	PL B607 243	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	05B	PR D71 032003	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	05C	PL B610 192	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	05H	PR D72 012002	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	05R	PRL 95 262001	M. Ablikim <i>et al.</i>	(BES Collab.)
AUBERT	05D	PR D71 052001	B. Aubert <i>et al.</i>	(BABAR Collab.)
LI	05C	PR D71 111103	Z. Li <i>et al.</i>	(CLEO Collab.)
SIBIRTSEV	05A	PR D71 054010	A. Sibirtsev, J. Haidenbauer	
ABLIKIM	04	PL B598 172	M. Ablikim <i>et al.</i>	(BES Collab.)
ABLIKIM	04M	PR D70 112008	M. Ablikim <i>et al.</i>	(BES Collab.)
AUBERT	04	PR D69 011103	B. Aubert <i>et al.</i>	(BABAR Collab.)
AUBERT,B	04N	PR D70 072004	B. Aubert <i>et al.</i>	(BABAR Collab.)
BAI	04	PL B578 16	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	04A	PR D69 012003	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	04D	PL B589 7	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	04E	PL B591 42	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	04G	PR D70 012004	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	04H	PR D70 012005	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	04J	PL B594 47	J.Z. Bai <i>et al.</i>	(BES Collab.)
SETH	04	PR D69 097503	K.K. Seth	
AULCHENKO	03	PL B573 63	V.M. Aulchenko <i>et al.</i>	(KEDR Collab.)
BAI	03D	PL B561 49	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	03F	PRL 91 022001	J.Z. Bai <i>et al.</i>	(BES II Collab.)
BAI	03G	PR D68 052003	J.Z. Bai <i>et al.</i>	(BES Collab.)
HUANG	03	PRL 91 241802	H.-C. Huang <i>et al.</i>	(BELLE Collab.)
BAI	02C	PRL 88 101802	J.Z. Bai <i>et al.</i>	(BES Collab.)
ARTAMONOV	00	PL B474 427	A.S. Artamonov <i>et al.</i>	
BAI	00	PRL 84 594	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	00B	PL B472 200	J.Z. Bai <i>et al.</i>	(BES Collab.)

BAI	00D	PL B476 25	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	99	PL B446 356	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	99C	PRL 83 1918	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	98D	PR D58 092006	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	98G	PL B424 213	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	98H	PRL 81 1179	J.Z. Bai <i>et al.</i>	(BES Collab.)
BALDINI	98	PL B444 111	R. Baldini <i>et al.</i>	(FENICE Collab.)
ARMSTRONG	96	PR D54 7067	T.A. Armstrong <i>et al.</i>	(E760 Collab.)
BAI	96B	PRL 76 3502	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	96C	PRL 77 3959	J.Z. Bai <i>et al.</i>	(BES Collab.)
BAI	96D	PR D54 1221	J.Z. Bai <i>et al.</i>	(BES Collab.)
GRIBUSHIN	96	PR D53 4723	A. Gribushin <i>et al.</i>	(E672 Collab., E706 Collab.)
HASAN	96	PL B388 376	A. Hasan, D.V. Bugg	(BRUN, LOQM)
BAI	95B	PL B355 374	J.Z. Bai <i>et al.</i>	(BES Collab.)
BUGG	95	PL B353 378	D.V. Bugg <i>et al.</i>	(LOQM, PNPI, WASH)
ANTONELLI	93	PL B301 317	A. Antonelli <i>et al.</i>	(FENICE Collab.)
ARMSTRONG	93B	PR D47 772	T.A. Armstrong <i>et al.</i>	(FNAL E760 Collab.)
BARNES	93	PL B309 469	P.D. Barnes <i>et al.</i>	(PS185 Collab.)
AUGUSTIN	92	PR D46 1951	J.E. Augustin, G. Cosme	(DM2 Collab.)
BOLTON	92	PL B278 495	T. Bolton <i>et al.</i>	(Mark III Collab.)
BOLTON	92B	PRL 69 1328	T. Bolton <i>et al.</i>	(Mark III Collab.)
COFFMAN	92	PRL 68 282	D.M. Coffman <i>et al.</i>	(Mark III Collab.)
HSUEH	92	PR D45 R2181	S. Hsueh, S. Palestini	(FNAL, TORI)
BISELLA	91	NP B350 1	D. Bisello <i>et al.</i>	(DM2 Collab.)
AUGUSTIN	90	PR D42 10	J.E. Augustin <i>et al.</i>	(DM2 Collab.)
BAI	90B	PRL 65 1309	Z. Bai <i>et al.</i>	(Mark III Collab.)
BAI	90C	PRL 65 2507	Z. Bai <i>et al.</i>	(Mark III Collab.)
BISELLA	90	PL B241 617	D. Bisello <i>et al.</i>	(DM2 Collab.)
COFFMAN	90	PR D41 1410	D.M. Coffman <i>et al.</i>	(Mark III Collab.)
JOUSSET	90	PR D41 1389	J. Jousset <i>et al.</i>	(DM2 Collab.)
ALEXANDER	89	NP B320 45	J.P. Alexander <i>et al.</i>	(LBL, MICH, SLAC)
AUGUSTIN	89	NP B320 1	J.E. Augustin, G. Cosme	(DM2 Collab.)
BISELLA	89B	PR D39 701	G. Busetto <i>et al.</i>	(DM2 Collab.)
AUGUSTIN	88	PRL 60 2238	J.E. Augustin <i>et al.</i>	(DM2 Collab.)
COFFMAN	88	PR D38 2695	D.M. Coffman <i>et al.</i>	(Mark III Collab.)
FALVARD	88	PR D38 2706	A. Falvard <i>et al.</i>	(CLER, FRAS, LALO+)
AUGUSTIN	87	ZPHY C36 369	J.E. Augustin <i>et al.</i>	(LAO, CLER, FRAS+)
BAGLIN	87	NP B286 592	C. Baglin <i>et al.</i>	(LAPP, CERN, GENO, LYON+)
BALTRUSAIT...	87	PR D35 2077	R.M. Baltrusaitis <i>et al.</i>	(Mark III Collab.)
BECKER	87	PRL 59 186	J.J. Becker <i>et al.</i>	(Mark III Collab.)
BISELLA	87	PL B192 239	D. Bisello <i>et al.</i>	(PADO, CLER, FRAS+)
COHEN	87	RMP 59 1121	E.R. Cohen, B.N. Taylor	(RISC, NBS)
HENDRARD	87	NP B292 670	P. Henrard <i>et al.</i>	(CLER, FRAS, LALO, PADO)
PALLIN	87	NP B292 653	D. Pallin <i>et al.</i>	(CLER, FRAS, LALO, PADO)
BALTRUSAIT...	86	PR D33 629	R.M. Baltrusaitis <i>et al.</i>	(Mark III Collab.)
BALTRUSAIT...	86B	PR D33 1222	R.M. Baltrusaitis <i>et al.</i>	(Mark III Collab.)
BALTRUSAIT...	86D	PRL 56 107	R.M. Baltrusaitis	(CIT, UCSC, ILL, SLAC+)
BISELLA	86B	PL B179 294	D. Bisello <i>et al.</i>	(DM2 Collab.)
GAISER	86	PR D34 711	J. Gaiser <i>et al.</i>	(Crystal Ball Collab.)
BALTRUSAIT...	85C	PRL 55 1723	R.M. Baltrusaitis <i>et al.</i>	(CIT, UCSC+)
BALTRUSAIT...	85D	PR D32 566	R.M. Baltrusaitis <i>et al.</i>	(CIT, UCSC+)
KURAEV	85	SJNP 41 466	E.A. Kuraev, V.S. Fadin	(NOVO)
		Translated from YAF 41 733.		
BALTRUSAIT...	84	PRL 52 2126	R.M. Baltrusaitis <i>et al.</i>	(CIT, UCSC+)
EATON	84	PR D29 804	M.W. Eaton <i>et al.</i>	(LBL, SLAC)
BLOOM	83	ARNS 33 143	E.D. Bloom, C. Peck	(SLAC, CIT)
EDWARDS	83B	PRL 51 859	C. Edwards <i>et al.</i>	(CIT, HARV, PRIN+)
FRANKLIN	83	PRL 51 963	M.E.B. Franklin <i>et al.</i>	(LBL, SLAC)
BURKE	82	PRL 49 632	D.L. Burke <i>et al.</i>	(LBL, SLAC)
EDWARDS	82B	PR D25 3065	C. Edwards <i>et al.</i>	(CIT, HARV, PRIN+)
EDWARDS	82D	PRL 48 458	C. Edwards <i>et al.</i>	(CIT, HARV, PRIN+)
Also		ARNS 33 143	E.D. Bloom, C. Peck	(SLAC, CIT)
EDWARDS	82E	PRL 49 259	C. Edwards <i>et al.</i>	(CIT, HARV, PRIN+)
LEMOIGNE	82	PL 113B 509	Y. Lemoigne <i>et al.</i>	(SACL, LOIC, SHMP+)
BESCH	81	ZPHY C8 1	H.J. Besch <i>et al.</i>	(BONN, DESY, MANZ)
GIDAL	81	PL 107B 153	G. Gidal <i>et al.</i>	(SLAC, LBL)
PARTRIDGE	80	PRL 44 712	R. Partridge <i>et al.</i>	(CIT, HARV, PRIN+)
SCHARRE	80	PL 97B 329	D.L. Scharre <i>et al.</i>	(SLAC, LBL)
ZHOLENTZ	80	PL 96B 214	A.A. Zholents <i>et al.</i>	(NOVO)
Also		SJNP 34 814	A.A. Zholents <i>et al.</i>	(NOVO)
		Translated from YAF 34 1471.		

BRANDELIK	79C	ZPHY C1 233	R. Brandelik <i>et al.</i>	(DASP Collab.)
ALEXANDER	78	PL 72B 493	G. Alexander <i>et al.</i>	(DESY, HAMB, SIEG+)
BESCH	78	PL 78B 347	H.J. Besch <i>et al.</i>	(BONN, DESY, MANZ)
BRANDELIK	78B	PL 74B 292	R. Brandelik <i>et al.</i>	(DASP Collab.)
PERUZZI	78	PR D17 2901	I. Peruzzi <i>et al.</i>	(SLAC, LBL)
BARTEL	77	PL 66B 489	W. Bartel <i>et al.</i>	(DESY, HEIDP)
BURMESTER	77D	PL 72B 135	J. Burmester <i>et al.</i>	(DESY, HAMB, SIEG+)
FELDMAN	77	PRPL 33C 285	G.J. Feldman, M.L. Perl	(LBL, SLAC)
VANNUCCI	77	PR D15 1814	F. Vannucci <i>et al.</i>	(SLAC, LBL)
BARTEL	76	PL 64B 483	W. Bartel <i>et al.</i>	(DESY, HEIDP)
BRAUNSCH...	76	PL 63B 487	W. Braunschweig <i>et al.</i>	(DASP Collab.)
JEAN-MARIE	76	PRL 36 291	B. Jean-Marie <i>et al.</i>	(SLAC, LBL) IG
BALDINI...	75	PL 58B 471	R. Baldini-Celio <i>et al.</i>	(FRAS, ROMA)
BOYARSKI	75	PRL 34 1357	A.M. Boyarski <i>et al.</i>	(SLAC, LBL) JPC
DASP	75	PL 56B 491	W. Braunschweig <i>et al.</i>	(DASP Collab.)
ESPOSITO	75B	LNC 14 73	B. Esposito <i>et al.</i>	(FRAS, NAPL, PADO+)
FORD	75	PRL 34 604	R.L. Ford <i>et al.</i>	(SLAC, PENN)